MI L-HBDK-1021/1 29 JUNE 1990 Superseding NAVFAC DM-21.1 November 1984 # MILITARY HANDBOOK AIRFIELD GEOMETRIC DESIGN AMSC N/A AREA FACR DISTRIBUTION STATEMENT A. APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED #### MILITARY HANDBOOK TO ALL HOLDERS OF MIL-HDBK-1021/1, AIRFIELD GEOMETRIC DESIGN 1. THE FOLLOWING PAGES OF MIL-HDBK-1021/1 HAVE BEEN REVISED AND SUPERSEDE THE PAGES LISTED: NEW PAGEDATE SUPERSEDED PAGE DATE 31 August 1992 v 29 June 1990 31 August 1992 vi 29 June 1990 νi 31 August 1992 6529 June 1990 65 31 August 1992 6629 June 1990 66 31 August 1992 6729 June 1990 67 68 31 August 1992 Reprinted without change 69 31 August 1992 6929 June 1990 70 31 August 1992 7029 June 1990 31 August 1992 9529 June 1990 95 31 August 1992 9629 June 1990 96 31 August 1992 9729 June 1990 97 New DD-1426 Form N/A DD-1426 Form N/A - 2. RETAIN THIS NOTICE AND INSERT BEFORE TABLE OF CONTENTS. - 3. Holders of MIL-HDBK-1021/1 will verify that all changes indicated above have been made. This notice page will be retained as a check sheet. This issuance, together with appended pages, is a separate publication. Each notice is to be retained by stocking points until the Military Handbook is completely revised or cancelled. **CUSTODI ANS:** NAVY - YD PREPARING ACTIVITY: NAVY - YD PROJECT NO. FACR-1098 DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. #### ABSTRACT Basic criteria regarding airfield and heliport geometric design are provided for use by experienced architects and engineers. This design criteria consists of dimensions, clearances, and grades for airfield or heliport operational areas. The contents include airfield orientation, runways, taxiways, helipads, aircraft parking aprons, and other airfield pavements. ## PAGE IV INTENTIONALLY LEFT BLANK #### **FOREWORD** This military handbook for airfield geometric design is one of a series developed from an extensive reevaluation of facilities in the shore establishment, from surveys of the availability of new materials and construction methods, and from selection of the best design practices of the Naval Facilities Engineering Command (NAVFACENGCOM), other Government agencies, and private industry. This handbook includes a modernization of the former criteria, and the maximum use of national professional society, association, and institute codes. Deviations from these criteria should not be made without the prior approval of the NAVFACENGCOM Headquarters (Code 04). Design cannot remain static any more than can the naval functions it serves or the technologies it uses. Accordingly, recommendations for improvement are encouraged from within the Navy and from the private section and should be furnished on the DD Form 1426 provided inside the back cover to Commanding Officer, Southern Division, Naval Facilities Engineering command, Code 04A3, Charleston, SC 28411-0068; Telephone (803) 743-0458. MIL-HDBK-1021/1 cancels and supersedes NAVFAC DM-21.1, dated November 1984. THIS HANDBOOK SHALL NOT BE USED AS A REFERENCE DOCUMENT FOR PROCUREMENT OF FACILITIES CONSTRUCTION. IT IS TO BE USED IN THE PURCHASE OF FACILITIES ENGINEERING STUDIES AND DESIGN (FINAL PLANS, SPECIFICATIONS, AND COST ESTIMATES). DO NOT REFERENCE IT IN MILITARY OR FEDERAL SPECIFICATIONS OR OTHER PROCUREMENT DOCUMENTS. ## AIRFIELD PAVEMENT DESIGN MANUALS | Cri teri a
Manual | Ti tl e | PA | |----------------------|--|-----------| | MI L-HDBK-1021/1 | Airfield Geometric Design | SOUTHDI V | | MI L-HDBK-1021/2 | General Concepts for Pavement Design | WESTDI V | | DM-21.03 | Flexible Pavement Design for Airfields | U.S. Army | | MI L-HDBK-1021/4 | Rigid Pavement Design for Airfields | WESTDI V | | MI L-HDBK-1021/5 | Soil Stabilization for Pavement | SOUTHDI V | | DM-21.06 | Airfield Pavement Design for Frost
Conditions and Subsurface Drainage | WESTDI V | | MI L-HDBK-1021/7 | Airfield Pavement Evaluation | HDQTRS | | DM-21.9 | Skid Resistant Runway Surfaces | HDQTRS | ## AIRFIELD GEOMETRIC DESIGN ## CONTENTS | | | Page | |--|--|----------------------------| | Section 1
1.1
1.2
1.3 | INTRODUCTION Scope | 1 | | Section 2 2. 1 2. 1. 1 2. 1. 2 2. 1. 3 2. 1. 4 2. 2 2. 3 2. 4 2. 4. 1 2. 4. 2 2. 4. 3 2. 5 | RUNWAY FACTORS Airfield Types and Missions. Air Stations. Master Jet Air Station. Air Facilities. Other Air Installations. Land and Airspace Requirements. Airfield Traffic. Runway Systems. Single Runway. Parallel Runways. Triangular Runways. Runway Classification. | 3 3 3 3 3 3 9 9 | | Section 3 3. 1 3. 1. 1 3. 1. 2 3. 1. 3 3. 2 3. 2. 1 3. 2. 2 3. 2. 3 3. 2. 4 3. 3 3. 3. 1 3. 3. 2 3. 3. 3 3. 3. 1 3. 3. 5 3. 3. 6 | WIND COVERAGE STUDIES Basic Considerations. Meteorological Conditions. Wind Velocity and Direction. Use of Wind Rose Diagrams. Wind Coverage Requirements for Runways. Primary Runways. Secondary Runways. Maximum Allowable Crosswind Components. Allowable Variations of Wind Direction. Additional Considerations. Obstructions. Restricted Areas. Built-Up Areas. Neighboring Airports. Topography. Soil Conditions. | 11121212121216161616 | | Section 4 4. 1 4. 2 4. 2. 1 4. 2. 1. 1 4. 2. 1. 2 4. 3 4. 3. 1 4. 3. 2 | RUNWAYS Design Criteria | 17
17
17
17
17 | | | Pa | ge | |---|--|--| | 4. 4
4. 4. 1
4. 4. 2
4. 5
4. 5. 1
4. 5. 2
4. 5. 3
4. 5. 3. 1
4. 5. 3. 2
4. 5. 3. 3
4. 5. 3. 4 | Pavement. Runway. Runway Shoulders. Other Areas. Intermediate Areas. Overrun Areas. Clear Zones. Clear Zone (Type I). Clear Zone (Type II). Clear Zone (Type III). Grading Requirements. | 25
25
25
25
25
34
34
34 | | Section 5 5. 1 5. 2 5. 2. 1 5. 2. 2 5. 2. 3 5. 2. 4 5. 2. 5 5. 3 5. 4 5. 5 5. 6 | HELICOPTER LANDING AREA Function. Common Criteria. Pavement Type. Wheel Loads and Tire Pressures. Identification Marker. Wind Indicator. Clearance Surface Intersection. Helicopter Practice Pads. Helicopter Runways. Helipads. Helicopter Landing Lanes. | 39
39
39
39
39
39
39 | | Section 6 6. 1 6. 2 6. 3 6. 3. 1 6. 3. 2 6. 3. 3 | TAXIWAYS Criteria. ! Function. ! Design Requirements. ! Taxiway Layout. ! Taxiway Criteria. ! Runway Exit Criteria. ! | 53
53
53
53 | | 7. 1
7. 2
7. 2. 1
7. 2. 2
7. 2. 2
7. 2. 3
7. 2. 4
7. 2. 5
7. 3
7. 3. 1 | APRONS Cri teri a | 63
63
63
63
67
67 | | Section 8 8.1 8.2 8.2.1 8.2.2 8.3 8.3.1 | OTHER AIRFLELD PAVEMENTS Configuration and Grading Criteria | 71
71
71 | | 8. 3. 2 Design Requirements. 72 8. 4 Aircraft Compass Calibration Pad. 72 8. 4. 1 Location. 72 8. 4. 2 Pavement 73 8. 4. 3 Access Taxiway. 73 8. 4. 4 Electrical Requirements. 73 8. 5. 5 Arming and De-arming Pad. 73 8. 5. 1 Location. 73 8. 5. 2 Pavement 73 8. 6. 1 Location. 73 8. 6. 2 Area Required. 78 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 8. 7 Toway. 88 8. 7. 2 Specific Requirements. 88 8. 8. 7 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 8. 1 Location. 98 8. 8. 2 Pavement. | | | Page | |---|-----------|---------|---| | 8. 4. 1 Aircraft Compass Calibration Pad. .72 8. 4. 2 Pavement. .73 8. 4. 3 Access Taxi way. .73 8. 4. 4 Electrical Requirements. .73 8. 5. 5 Pavement Markings. .73 8. 5. 6 Arming and De-arming Pad.
.73 8. 5. 1 Location. .73 8. 6. 2 Pavement. .73 8. 6. 1 Location. .73 8. 6. 2 Area Required. .73 8. 6. 3 Surfacing. .88 8. 6. 5 Lighting. .88 8. 6. 5 Lighting. .88 8. 7 Toway. .88 8. 7. 1 Pavement. .88 8. 7. 2 Specific Requirements. .88 8. 7. 3 Modification. .88 8. 8. 1 Location. .88 8. 7. 3 Modification. .88 8. 8. 2 Pavement. .93 8. 8. 3 Mid Rose (15-Knot Crosswind Component). .13 2 Determination of Runway Direction Using Wind Rose. .14< | | 8. 3. 2 | Desian Requirements72 | | 8. 4.1 Location. 72 8. 4.2 Pavement. 73 8. 4.3 Access Taxi way. 73 8. 4.4 Electrical Requirements. 73 8. 4.5 Pavement Markings. 73 8. 5 Arming and De-arming Pad. 73 8. 5.1 Location. 73 8. 6.2 Pavement. 73 8. 6.1 Location. 73 8. 6.2 Area Required. 78 8. 6.3 Surfacing. 88 8. 6.4 Shelter. 88 8. 6.5 Lighting. 88 8. 7 Towway. 88 8. 7.1 Pavement. 88 8. 7.2 Specific Requirements. 88 8. 7.1 Pavement. 88 8. 7.2 Specific Requirements. 88 8. 8.1 Location. 93 8. 8.2 Pavement. 93 8. 8.2 Pavement. 93 8. 8.2 Pavement. 93 8. 8.3 Miscellaneous Items. 93 FIGURES FIGURES FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 24 25 27 27 27 27 27 27 27 27 27 | | 8. 4 | | | 8. 4. 4 Electrical Requirements 73 8. 4. 5 Pavement Markings 73 8. 5 Arming and De-arming Pad 73 8. 5. 1 Location 73 8. 5. 2 Pavement 73 8. 6 Line Vehicle Parking 73 8. 6. 1 Location 73 8. 6. 2 Area Required 78 8. 6. 3 Surfacing 88 8. 6. 4 Shelter 88 8. 6. 5 Lighting 88 8. 7 Toway 88 8. 7 Toway 88 8. 7. 1 Pavement 88 8. 7. 2 Specific Requirements 88 8. 7. 2 Specific Requirements 88 8. 7. 2 Specific Requirements 88 8. 7. 2 Specific Requirements 88 8. 7. 1 Pavement 88 8. 7. 2 Specific Requirements 88 8. 7. 2 Specific Requirements 88 8. 7. 2 Specific Requirements 90 8. 2 Specimant | | 8.4.1 | Locati on | | 8. 4.4 Electrical Requirements. 73 8. 4.5 Pavement Markings. 73 8. 5 Arming and De-arming Pad. 73 8. 5.1 Location. 73 8. 5.2 Pavement. 73 8. 6 Line Vehicle Parking. 73 8. 6. 1 Location. 73 8. 6. 2 Area Required. 78 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter. 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7.1 Pavement. 88 8. 7.2 Specific Requirements. 88 8. 7.3 Modification. 88 8. 8. 1 Location. 88 8. 8. 2 Pavement. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES FIGURES FIGURES FIGURES FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 24 25 27 28 28 29 29 21 21 21 22 23 31 31 31 31 31 | | 8. 4. 2 | Pavement | | 8. 4. 5 Pavement Markings. 73 8. 5. 1 Arming and De-arming Pad. 73 8. 5. 2 Pavement. 73 8. 6. 6 Line Vehicle Parking. 73 8. 6. 1 Location. 73 8. 6. 2 Area Required. 78 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter. 88 8. 7. 7 70wway. 88 8. 7. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 8. 7. 3 Modification. 88 8. 8. 8 Ordnance Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES FIGURES FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 24 25 27 26 27 27 28 28 38 38 39 30 31 30 31 31 31 32 32 33 34 34 34 34 34 34 34 | | | | | 8.5 Arming and De-arming Pad | | | | | 8.5.1 Location. 73 8.5.2 Pavement. 73 8.6 Line Vehicle Parking. 73 8.6.1 Location. 73 8.6.2 Area Required. 78 8.6.3 Surfacing. 88 8.6.4 Shelter. 88 8.6.5 Lighting. 88 8.7 Towway. 88 8.7.1 Pavement. 88 8.7.2 Specific Requirements. 88 8.7.3 Modification. 88 8.8 Ordnance Handling Pad. 88 8.8 Ordnance Handling Pad. 88 8.8 1.0 cation. 93 8.8 2.1 Location. 93 8.8 2.2 Pavement. 93 8.8 3.1 Location. 93 8.8 2.2 Pavement. 93 8.8 3.2 Pavement. 93 8.8 4.1 Pal an ingle Runway of Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 3 Allowable Wind Variations for 10.4 and 15-Knot <t< th=""><th></th><th></th><th></th></t<> | | | | | 8.5.2 Pavement. 73 8.6 Line Vehicle Parking. 73 8.6.1 Location. 73 8.6.2 Area Required. 78 8.6.3 Surfacing. 88 8.6.4 Shelter. 88 8.6.5 Lighting. 88 8.7 Towway. 88 8.7.1 Pavement. 88 8.7.2 Specific Requirements. 88 8.7.3 Modification. 88 8.8 Ordnance Handling Pad. 88 8.8 Pavement. 88 8.8.1 Location. 93 8.8.2 Pavement. 93 8.8.3 Miscellaneous Items. 93 FIGURES FIGURES FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component) 13 20 21 21 22 24 24 24 24 24 25 25 26 26 27 27 28 28 28 29 29 20 21 21 21 22 25 21 21 24 24 25 25 26 27 27 27 28 28 29 29 20 21 21 21 22 21 21 22 22 21 21 22 22 23 24 24 24 24 24 24 24 | | | | | 8. 6 Line Vehicle Parking 73 8. 6. 1 Location 73 8. 6. 2 Area Required 78 8. 6. 3 Surfacing 88 8. 6. 4 Shelter 88 8. 6. 5 Lighting 88 8. 7 Towway 88 8. 7 1 Pavement 88 8. 7 2 Specific Requirements 88 8. 7 3 Modification 88 8. 8 0 Ordnance Handling Pad 88 8. 8 1 Location 93 8. 8 2 Pavement 93 8. 8 3 Miscellaneous Items 93 FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component) 13 Determination of Runway Direction Using Wind Rose 14 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft) 22 5 Plan - Single Runway - Class B 23 6 Typical Layout Class B Dual Runways 24 7 Runway, Taxiway and Primary Surface Transverse Sections 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Outlying Fields, T-34 Aircraft Only) 31 10 Longitudinal Overrun Grad | | | | | 8. 6. 1 Location. 73 8. 6. 2 Area Required. 78 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter. 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 7. 3 Modification. 88 8. 8 Ordnance Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 3 Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components. 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class B. 23 6 Typical Layout Class B Dual Runways. 24 7 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 31 Runway and Overrun Longitudinal Profile 32 32 33 31 Class A Runway - Over | | | | | 8. 6. 2 Area Required. 78 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter. 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 7. 3 Modification. 88 8. 8 Ordnance Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 3 Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components. 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Bircraft). 22 5 Plan - Single Runway - Class B. 23 6 Typical Layout Class B Dual Runways. 24 7 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Longitudinal Profile. 32 0 Verrun Transverse Sections. 33 13 Class A Runway - Overrun and Clear Zone Grades. 35 14 OLF (T- | | | 3 | | 8. 6. 3 Surfacing. 88 8. 6. 4 Shelter. 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 7. 3 Modification. 88 8. 8 Ordnance Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 Allowable Wind Variations for 10. 4 and 15-Knot Beam Wind Components. 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 Plan - Single Runway - Class B Dual Runways. 24 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 Class B Runway Taxiway Turnoffs Longitudinal Section. 29 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Longitudinal Profile. 32 22 20 20 21 20 20 21 20 20 2 | | | | | 8. 6. 4 Shelter. 88 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Speci fic Requirements. 88 8. 7. 2 Speci fic Requirements. 88 8. 8. 7. 3 Modification. 88 8. 8. 8 Ordnance Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 Allowable Wind Components. 15 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class B. 23 6 Typical Layout Class B Dual Runways. 24 7 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Longitudinal Profile. 32 20 Verrun Transverse Sections. 33 31 Class A Runway - Overrun and Clear Zone Grades. 35 36 37 36 Class B Runway - Overrun and Clear Zone Grades. 36 37 36 Class B Runway - Overrun and Clear Zone Grades. 3 | | | · | | 8. 6. 5 Lighting. 88 8. 7 Towway. 88 8. 7. 1 Pavement. 88 8. 7. 2 Specific Requirements. 88 8. 7. 3 Modification. 88 8. 8 Ordnance
Handling Pad. 88 8. 8. 1 Location. 93 8. 8. 2 Pavement. 93 8. 8. 3 Miscellaneous Items. 93 FIGURES FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component). 13 2 Determination of Runway Direction Using Wind Rose. 14 Allowable Wind Variations for 10. 4 and 15-Knot Beam Wind Components. 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class B. 23 6 Typical Layout Class B Dual Runways. 24 7 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 31 Class A Runway - Overrun and Clear Zone Grades. 35 33 31 Class B Runway - Overrun and Clear Zone Grades. 35 40 Left (T-34) Runway - Overrun and Clear Zone Grades. 36 41 OLF (T-34) Runway - Overrun and Clear Zone Grades. 37 46 Helicopter VFR Runway. 44 | | | • | | 8.7 Towway. | | | | | 8. 7. 1 Pavement 88 8. 7. 2 Specific Requirements 88 8. 7. 3 Modification 88 8. 8 0 Ordnance Handling Pad 88 8. 8. 1 Location 93 8. 8. 2 Pavement 93 8. 8. 3 Miscellaneous Items 93 FIGURES Figure 1 Wind Rose (15-Knot Crosswind Component) FIGURES FI | | | | | 8.7.3 Modification. 88 8.8 Ordnance Handling Pad. 88 8.8.1 Location. 93 8.8.2 Pavement. 93 8.8.3 Miscellaneous Items. 93 8.8.3 Miscellaneous Items. 93 8.10 Determination of Runway Direction Using Wind Rose. 14 3 Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components. 15 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 5 Plan - Single Runway - Class B. 23 6 Typical Layout Class B Dual Runways. 24 7 Runway, Taxiway and Primary Surface Transverse Sections. 27 8 Class B Runway Taxiway Turnoffs Longitudinal Section. 28 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 11 Runway and Overrun Longitudinal Profile. 32 12 Overrun Transverse Sections. 33 13 Class A Runway - Overrun and Clear Zone Grades. 35 14 OLF (T-34) Runway - Overrun and Clear Zone Grades. 36 15 Class B Runway - Overrun and Clear Zone Grades. 36 15 Class B Runway - Overrun and Clear Zone Grades. 37 16 Helicopter Practice Pad. 41 17 Helicopter VFR Runway. 44 | | 8. 7. 1 | • | | 8.8 0rdnance Handling Pad. 88 8.8.1 Location. 93 8.8.2 Pavement. 93 8.8.3 Miscellaneous Items. 93 FIGURES <t< td=""><td></td><td>8.7.2</td><td>Specific Requirements88</td></t<> | | 8.7.2 | Specific Requirements88 | | 8.8.1 Location | | 8.7.3 | | | 8.8.2 Pavement | | | Ordnance Handling Pad88 | | Figure 1 Wind Rose (15-Knot Crosswind Component) | | | | | Figure 1 Wind Rose (15-Knot Crosswind Component) | | | | | Figure 1 Wind Rose (15-Knot Crosswind Component) | | 8. 8. 3 | Miscellaneous Items93 | | Determination of Runway Direction Using Wind Rose. 14 Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components. 15 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 Flan - Single Runway - Class B. 23 Typical Layout Class B Dual Runways. 24 Runway, Taxi way and Primary Surface Transverse Sections. 27 Class B Runway Taxi way Turnoffs Longitudinal Section. 28 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 Runway and Overrun Longitudinal Profile. 32 Overrun Transverse Sections. 33 Class A Runway - Overrun and Clear Zone Grades. 35 ULF (T-34) Runway - Overrun and Clear Zone Grades. 36 Class B Runway - Overrun and Clear Zone Grades. 37 Helicopter Practice Pad. 41 Helicopter VFR Runway. 44 | | | FI GURES | | Determination of Runway Direction Using Wind Rose. 14 Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components. 15 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft). 22 Flan - Single Runway - Class B. 23 Typical Layout Class B Dual Runways. 24 Runway, Taxi way and Primary Surface Transverse Sections. 27 Class B Runway Taxi way Turnoffs Longitudinal Section. 28 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields). 30 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only). 31 Runway and Overrun Longitudinal Profile. 32 Overrun Transverse Sections. 33 Class A Runway - Overrun and Clear Zone Grades. 35 ULF (T-34) Runway - Overrun and Clear Zone Grades. 36 Class B Runway - Overrun and Clear Zone Grades. 37 Helicopter Practice Pad. 41 Helicopter VFR Runway. 44 | Eiguro | 1 | Wind Doco (15 Knot Crosswind Component) | | Allowable Wind Variations for 10.4 and 15-Knot Beam Wind Components | i i gui e | | | | Beam Wind Components | | | | | 4 Plan - Single Runway - Class A Runway and Basic Training Outlying Field (T-34 Aircraft) | | · · | | | Training Outlying Field (T-34 Aircraft) | | 4 | | | Typical Layout Class B Dual Runways | | | | | Runway, Taxiway and Primary Surface Transverse Sections | | 5 | | | Sections | | | | | Class B Runway Taxiway Turnoffs Longitudinal Section. 28 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields) | | 7 | | | 9 Longi tudi nal Överrun Grades (Fleet Support and Advanced Trai ni ng Ai rfi el ds) | | _ | | | Advanced Training Airfields) | | | | | Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only) | | 9 | | | Outlying Fields, T-34 Aircraft Only) | | 10 | | | 11 Runway and Overrun Longitudinal Profile | | 10 | Outlying Fields T 24 Aircraft Only) | | 12Overrun Transverse Sections | | 11 | | | 13 Class A Runway - Overrun and Clear Zone Grades | | | | | 14 OLF (T-34) Runway - Overrun and Clear Zone Grades | | | | | 15 Class B Runway - Overrun and Clear Zone | | | | | 16 Helicopter Practice Pad41
17 Helicopter VFR Runway44 | | | | | 17 Helicopter VFR Runway44 | | | | | | | | | | | | 18 | | | | | | Page | |----------|---|--|---------| | FI GURES | 19
20
21
22
23
24
25
26
27
28
29
30
31 | VFR Helipad | | | | | TABLES | | | Tabl e | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17 | Runway Classification by Aircraft Type Runway Pavement Criteria Runway Shoulder Design Criteria Runway Overruns Including Stabilized Area, and Blast Protective Pavement Clear Zone Dimensions Helicopter Practice Pads Helicopter Runway (VFR and IFR) Helipads | | | Plate No | o. 110 | | 1 of 54 | | | 110
110 | Airfield Configuration Airspace Zoning Triangular Airfield Configuration Airspace Zoning Triangular | 2 of 5 | | | 110 | Airfield Configuration Airspace Zoning Parallel- | 4 of 57 | | | 110 | Perpendicular Airfield Configuation Airspace Zoning Parallel- | 5 of 58 | | | | Perpendicular Airfield Configuration | | | | | | | Page | |------------|----------------|----------|--------|------------| | 116-15 | Aircraft Rinse | Facility | 1 of 8 | 74 | | 116-15 | Aircraft Rinse | Facility | 2 of 8 | 75 | | 116-15 | Aircraft Rinse | Facility | 3 of 8 | 76 | | 116-15 | Aircraft Rinse | Facility | 4 of 8 | 77 | | 116-15 | Aircraft Rinse | Facility | 5 of 8 | 78 | | 116-15 | Aircraft Rinse | Facility | 6 of 8 | 79 | | 116-15 | Aircraft Rinse | Facility | 7 of 8 | 80 | | 116-15 | Aircraft Rinse | Facility | 8 of 8 | 81 | | REFERENCES | 3 | |
 | 9 5 | | | | | | | | | | | | | | GLOSSARY . | | |
 | 99 | #### Section 1: INTRODUCTION - 1.1 Scope. This section includes general information and factors to be considered in the orientation of runways. Aircraft pavement criteria, including aircraft facilities, structural design of rigid and flexible pavements, drainage, design for frost action, evaluation of existing pavements, marking of airfield pavements, and hazards to air navigation are covered in succeeding design manuals in the DM-21 Series, Airfield Pavement Design. For definitions and specialized terminology used in this manual, see Glossary. - 1.2 Cancellation. This publication, MIL-HDBK-1021/1, Airfield Geometric Design, cancels and supersedes NAVFAC DM-21.1, November 1984, Definitive Drawings DD-1291774/1776, and incorporates criteria published in the Joint Service Manual NAVFAC P-971, Airfield and Heliport Planning Criteria. - 1.3 Related Criteria. Additional criteria related to Navy airfield types and missions, airfield locations, air and space requirements, and runway and taxiway system configurations may be found in NAVFAC P-80, Facility Planning Factor Criteria for Navy and Marine Corps Shore Installations; NAVFAC P-80.3, Airfield Safety Clearances, and NAVFAC P-970, Planning in the Noise Environment. ## PAGE 2 INTENTIONALLY LEFT BLANK #### Section 2: RUNWAY FACTORS - 2.1 Airfield Types and Missions. Navy and Marine Corps airfields are classified by mission as air stations, air facilities, auxiliary landing fields, or outlying fields. Airfield layout is determined by the mission and number and types of supported activities. Airfields also may be categorized by the types of aircraft for which facilities are provided. - 2.1.1 Air Stations. Naval Air Stations (NAS) and Marine Corps Air Stations (MCAS) may be fleet support air stations; training command air stations; research, development, test, and special air stations; or overseas air stations. - 2.1.2 Master Jet Air Station. The parent NAS or MCAS within a regional fleet support
command which has under its operational control a minimum of two satellite installations for such activities as instrument training, fleet carrier landing practice, and ordnance training. - 2.1.3 Air Facilities. Naval Air Facilities (NAF) and Marine Corps Air Facilities (MCAF) may be for fleet support or for some special requirement such as Marine Corps rotary-wing observation and transport aircraft or support of research, development, test, and special missions. - 2.1.4 Other Air Installations. - a) Auxiliary landing fields may be either Navy (NALFs) or Marine Corps (MCALFs), and provide only minimum support. - b) Outlying fields, either Navy (NOLFs) or Marine Corps (MCOLFs), generally provide only a landing area. - 2.2 Land and Airspace Requirements. See NAVFAC P-80 and NAVFAC P-80.3 and Facility Plate No. 110. The space required for airfields includes the land area required for runways, taxiways, aprons, and other station facilities, as well as the adjacent airspace required for the safe arrival and departure of aircraft. Typical airspace zoning requirements are shown for quadrantal, triangular, and parallel-perpendicular runway configurations in the five facility plates comprising Facility Plate No. 110. Airfield layout considerations include runway orientation, mission requirements, ultimate development, local terrain, expected type and volume of air traffic, restrictions due to obstacles or surrounding community, traffic patterns such as the arrangement of multidirectional approaches and takeoffs, noise impact, and aircraft accident potential. - 2.3 Airfield Traffic. A single runway accommodates a fixed maximum number of Instrument Flight Rule (IFR) movements per hour; however, a different maximum capability exists for Visual Flight Rule (VFR) operations. These maximums are directly related to the type of aircraft using the airfield, mix of different types, mission, runway length, number and location of runway exits, taxiways, and other factors. Provision of dual runways or simultaneously usable runway systems may be indicated as a result of a detailed traffic capacity study. - 2.4 Runway Systems. The choice among the various runway systems and configurations which may be used is governed by such factors as mission requirements, possible ultimate developments, local terrain conditions, and orientation required by local wind conditions. Typical layouts of single and dual runway systems, dimensions, lateral clearances, and separation criteria are shown in Section 4. The principal runway systems are as follows: - 2.4.1 Single Runway. A single runway is the least flexible and lowest capacity system. The capacity of a single runway system will vary from approximately 40 to 50 operations per hour under IFR conditions and up to 75 operations per hour under VFR conditions. - 2.4.2 Parallel Runways. Parallel runways are the most commonly used systems for increased capacity. In some cases parallel runways may be staggered with the runway lengths overlapping and with terminal or service facilities located between the runways. When parallel runways are closely spaced the capacity under VFR conditions is increased but not under IFR conditions. - 2.4.3 Triangular Runways. Triangular runways may be either the open-V or the intersecting type of runway. The triangular system is adaptable to a wider variation of wind conditions than the parallel system. When winds are mild both runways may be used simultaneously. An open-V system will have a greater capacity than the intersecting system. - 2.5 Runway Classification. Table 1 classifies Class A and Class B runways by aircraft type. Class A runways are primarily intended for small light aircraft and do not have the potential for development to heavy aircraft use or for which no foreseeable requirement for such use exists. Ordinarily, less than 10 percent of runway operations involve aircraft in the Class B category, and the runways are less than 8000 feet long. Class B runways are all other fixed-wing runways. TABLE 1 Runway Classification by Aircraft Type [1] | | Class A Ru | unways | CI as | ss B Runway | /S | |---|------------|--------|-------|-------------|-------| | (| C-1 | 0-2 | A-3 | C-121 | F-100 | | (| C-2 | 0V-1 | A-4 | C-123 | F-101 | | (| C-4 | 0V-10 | A-5 | C-130 | F-104 | | (| C-6 | S-2 | A-6 | C-131 | F-105 | | (| C-7 | T-28 | A-7 | C-135 | F-106 | | (| C-12 | T-34 | A-8 | C-137 | F-III | | (| C-45 | T-41 | A-10 | C-140 | P-2 | | (| C-47 | T-42 | A-18 | C-141 | P-3 | | (| C-117 | T-44 | AV-8 | E-3 | S-3 | | E | E-I | U-10 | B-1 | E-4 | SR-71 | | E | E-2 | U-11 | B-52 | F-4 | T-2 | | (| 0-1 | U-21 | B-57 | F-5 | T-29 | | | | UV-18 | C-5 | F-8 | T-33 | | | | V-22 | C-9 | F-14 | T-37 | | | | | C-10 | F-15 | T-38 | | | | | C-14 | F-16 | T-39 | | | | | C-15 | F-17 | TR-1 | | | | | C-118 | F-18 | U-2 | ^[1] Only symbols for basic mission aircraft or basic mission aircraft plus type are used. Designations represent entire series. Runway classes in this table are not related to aircraft approach categories. #### Section 3: WIND COVERAGE STUDIES - 3.1 Basic Considerations. Establish tentative runway orientations by a wind coverage study. Adjust tentative orientation for maximum construction economy and for ease of future expansion, but comply with operation runway orientation requirements. - 3.1.1 Meteorological Conditions. Determine average weather conditions for at least the last 5 years. Ascertain frequency of occurrence, singly and in combination, for: wind (direction and velocity), temperature, humidity, barometric pressure, clouds (type and amount), visibility (ceiling), precipitation (type and amount), thunderstorms, and any other unusual weather conditions peculiar to the area. - a) Usable Data. Use only data which give representative average values. For example, do not consider extremes of wind velocity during infrequent thunderstorms of short duration. - b) Source of Data. Obtain meteorological data from one or more of the following sources: - (1) National Weather Service - (2) Bureau of Reclamation - (3) U.S. Forest Service - (4) Soil Conservation Service - (5) Federal Aviation Administration - (6) U.S. Army Corps of Engineers - (7) Navy Oceanographic Office - (8) U.S. Geological Survey - 3.1.2 Wind Velocity and Direction. The following are the most important meteorological factors determining runway orientation: - a) Composite Wind Rose. When weather recording stations are located near a proposed site and intervening terrain is level or slightly rolling, prepare a composite wind rose from data of surrounding stations. - b) Terrain. If intervening terrain is mountainous or contains lakes or large rivers, allow for their effects on wind velocities and directions by judgment, after study of topographical information and available meteorological data. - c) Additional Weather Data. Consider wind directions and velocities in conjunction with visibility, precipitation, and other pertinent weather information. - d) Wind Distribution. Determine wind distribution to accompany instrument flight rule (IFR) conditions when considering orientation of an instrument runway. - 3.1.3 Use of Wind Rose Diagrams. For a typical wind rose diagram (relative frequency and average strength of winds from different directions), components, and supporting data, see Figure 1. Prepare a wind rose diagram for each new runway in the planning stage. - a) Special Conditions. Wind rose diagrams for special meteorological conditions, such as wind velocities and directions during IFR conditions, should be prepared when necessary for local airfield needs. - (1) Wind Direction. Use radial lines to represent compass directions based on true north, and concentric circles, drawn to scale, to represent wind velocities measured from the center of the circle. - (2) Calm Wind. Use the innermost circle to encompass calm periods and wind velocities up to the allowable crosswind component for the airfield under consideration (15 knots or 17.3 miles per hour on Figure 1). - (3) Computations. Compute percentages of time that winds of indicated velocities and directions occur, and insert them in the segments bounded by the appropriate radial direction lines and concentric wind velocity circles. Express percentages to the nearest tenth, which is adequate and consistent with wind data accuracy. - b) Desired Runway Orientation. For the use of wind rose diagrams in determining desirable runway orientations with respect to wind coverage, see Figure 2. - 3.2 Wind Coverage Requirements for Runways. Place runways to obtain at least 95 percent wind coverage. - 3.2.1 Primary Runways. Orient a primary runway for the maximum possible wind coverage. See Figure 2 for the method of determining wind coverage. - 3.2.2 Secondary Runways. Where wind coverage of the primary runway is less than 95 percent or in the case in some localities where during periods of restricted visibility the wind is from a direction other than the direction of the primary runway, a secondary (crosswind) runway is required. Normally secondary runways will not be planned without prior authorization from Naval Air Systems Command. The secondary runway will be oriented so that the angle between the primary and secondary runway longitudinal centerline is as near 90 degrees as is feasible considering local site conditions and the need to provide maximum crosswind coverage. - 3.2.3 Maximum Allowable Crosswind Components. Select these components according to type of aircraft, as follows: (1) tricycle gear aircraft, 15.0 knots, and (2) conventional gear aircraft, 10.4 knots. - 3.2.4 Allowable Variations of Wind Direction. See Figure 3 for allowable wind directions. Figure 1 Wind Rose (15-Knot Crosswind Component) Determination Of Runway Direction Using Wind Rose Figure 3 Allowable Wind Variations For 10.4 And 15-Knot Beam Wind Components - 3.3 Additional Considerations. In addition to meteorological and wind conditions, the following factors must
be considered: - 3.3.1 Obstructions. A specific airport site and the proposed runway orientation must be known before a detailed survey can be made of obstructions which affect aircraft operations. Runways should be so oriented that approaches necessary for the ultimate development of the airfield are free of all obstructions. - 3.3.2 Restricted Areas. Restricted areas are shown on sectional and local aeronautical charts. Runways should be so oriented that their approach and departure patterns do not encroach on the restricted areas. - 3.3.3 Built-Up Areas. Airfield sites and runway alignment should be selected and the operational procedures adopted which will be the least objectionable to local inhabitants. See OPNAVINST 11010.36, Air Installations Compatible Use Zone (AICUZ) Program, for guidance. - 3.3.4 Neighboring Airports. Existing and potential holding and other traffic patterns of airfields in the area should be studied, and adequate separation between these patterns should be provided to avoid air traffic conflicts. - 3.3.5 Topography. Avoid sites which require excessive cuts and fills. Evaluate the effects of topographical features on: airspace zoning, grading, drainage, and possible future runway extensions. - 3.3.6 Soil Conditions. Evaluate soil conditions at potential sites to minimize settlement problems, heaving from highly expansive soils, high ground water problems, and construction costs. #### Section 4. RUNWAYS 4.1 Design Criteria. This section contains design criteria for both fixed-and rotary-wing aircraft runways, including procedures for orientation and for runway length determination. In addition, criteria are provided for design of the surfaces of the runway shoulders, overrun area, stabilized area, blast protective pavement, and clear zone. See Table 2 for lateral runway clearance criteria. The number of runways required at an airfield, and their geometry, are determined from analysis of wind coverage, expected traffic density, aircraft type, mission, local development planning, terrain evaluation, and other pertinent factors. - 4.2 Design Requirements. Design includes the layout, grading, and drainage of the runway or runways, the dimensions and strength of the runway pavement and shoulders, and the requirements of other areas such as the overrun and intermediate area, blast protective pavement, and the clear zone. - 4.2.1 Layout. Runway layout includes selection of runway system, orientation of principal and crosswind runways, and the lateral clearances which are required. - 4.2.1.1 Runway Orientation. The runway shall be aligned based on analysis of the wind data, terrain, local development, operational procedures, and other pertinent factors (see Section 2). Data for wind analysis may be obtained through the Navy Oceanographic Office. - 4.2.1.2 Runway Lateral Clearances. The minimum separation distance from the runway centerline to the runway clearance line shall be 500 feet for Class A runway; 1000 feet for Class B runway (runways at air stations established before June 1981 may be 750 feet, see NAVFAC P-80.3), and to the taxiway centerline, 500 feet. The runway clearance line is the lateral limit of the primary surface and the beginning of the transition surface (7:1 side slope) as shown in Figures 4, 5, and 6. For basic training outlying fields, propeller aircraft, the minimum separation distance from the runway centerline to the runway clearance line shall be 500 feet, and the transition surface slopes upward at 2:1 for T-34 aircraft and 7:1 for all others from the runway clearance line to an elevation of 150 feet. Minimum distance between centerlines of parallel runways used for simultaneous takeoffs or landings in the same direction shall be 1000 feet for VFR and 4300 feet for IFR operations. See Table 2 for additional lateral clearance criteria. Typical runway, taxiway, and primary surface transverse sections are in Figure 6. - 4.3 Runway Length. Compute Length of runway as prescribed in NAVFAC P-80. - 4.3.1 Corrections. The basic runway length, determined by aircraft characteristics, shall be corrected for nonstandard conditions of altitude and temperature and for runway gradient, if appropriate, and a safety factor shall be used to account for indeterminate corrections. ## TABLE 2 Runway Pavement Criteria | Item | Cri teri a | | | |-------------------------------|---|--|--| | Strength and type of pavement | MI L-HDBK-1021/2/4 and NAVFAC DM-21.3. | | | | Smoothness | Maximum irregularity shall be: Rigid Pavement + 1/8 inch in 10 feet. Flexible Pavement + 1/4 inch in 10 feet. | | | | Length | For computation of runway lengths, see NAVFAC P-80. | | | | Wi dth: | | | | | Class A Runway | 75 feet minimum - 200 feet maximum, see NAVFAC P-80. | | | | Class B Runway | 200 feet. | | | | Maximum longitudinal grades: | | | | | Class A and B Runways | 1%. Hold to minimum practical. | | | | Longi tudi nal grade changes: | 0.8% in first and last 3000 feet. | | | | Class A and B Runways | Maximum allowable grade change at a vertic point of intersection (PI) is 1.5%. Maximum allowable rate of grade change is 0.10% per 100 lineal feet of runway for new construction. | | | | | Excepti on: | 0.167% for thin overlays on existing construction prior to 1989. | | | | Excepti on: | 0.3% at basic training outlying fields. | | | | Excepti on: | 0.4% for edge of runways at runway intersections. | | | | is produce
foot lengt
algebraic
grades. W
occurs, th
successive
will be no | e of longitudinal grade change ed by vertical curves having 1000 chs for each percent of difference between the two Where more than one grade change he distance between two e points of intersection (PIs) o less than 1000 feet and two e distances between PIs will not | | be the same. ## TABLE 2 (Continued) Runway Pavement Criteria | I tem | Cri teri a | |---|---| | Class A Runway | No grade change is to occur within 1000 feet of the runway end. | | Class B Runway | No grade change is to occur within 3000 feet of the runway end. | | Sight distance: | | | Class A Runway | 3000 feet minimum. Any two points 5 feet above the pavement must be mutually visible for the distance indicated. | | Class B Runway | 5000 feet minimum. Any two points 8 feet above the pavement must be mutually visible for the distance indicated. | | Transverse grades: | | | Class A and B Runways | From centerline of runways.
1.0% minimum,
1.5% maximum. | | | Selected slope is to remain constant for length of runway, except at runway intersections where pavement surfaces must be warped. | | Fillets at intersections of runways | Minimum radius same as at intersection of taxiways and runways. See Figure 22. | | Runway marking | See NAVAIR 51-50AAA-2. | | Elevation differences | Maximum: 5 feet between crowns of parallel runways; 10 feet between crowns of runway and parallel taxiway. | | Runway lateral clearance
distance (Primary surface |) : | | Class A Runway | 500 feet. | ## TABLE 2 (Continued) Runway Pavement Criteria I tem Cri teri a Class B Runway 1000 feet. Measured perpendicularly from centerline of runway. This distance is to be clear of fixed and mobile obstacles. Where the lateral clearance distance has been established according to the previous 750 foot criteria the 750 foot distance may remain. See NAVFAC P-80.3. For new runway construction at existing air installations NAVFAC Headquarters should be consulted for criteria. Runway lateral clearance distance (Primary surface) (Continued) - In addition to the lateral clearance criteria, the vertical height restriction on structures and parked aircraft as a result of the 7:1 transitional slope must be taken into account. - (1) Fixed obstacles include manmade or natural features such as buildings, trees, rocks, terrain irregularities and any other features constituting possible hazards to moving aircraft. Siting exceptions for frangibly mounted air navigational aids and meteorological facilities are in NAVFAC P-80. - (2) Mobile obstacles include parked aircraft, parked and moving vehicles, railroad cars, and similar equipment. Taxiing aircraft and emergency vehicles are exempt from this restriction. - (3) Parallel taxiways for Navy and Marine Corps airfields may be located within the lateral clearance distance at least 500 feet from centerline of runway to centerline of taxiway. - (4) Aboveground drainage structures are not allowed but may be individually reviewed. Drainage slopes of up to a 10:1 ratio are permitted for all runway classes, but swales with more gentle slopes are preferred. ## TABLE 2 (Continued) Runway Pavement Criteria | Item | Cri teri a | | | |---|------------------------|--|--| | Longitudinal grades within primary surface: | | | | | Class A and B Runways | 10.0% maxim | um. | | | | | of pavement, shoulders, and covergainage structures. | | | | SI opes are | to be gradual as practicable. | | | | Avoid abrup | t changes or sudden reversals. | | | Transverse grades within primary surface: | prevent | e to the extent necessary to damage to aircraft in the eventic performances. | | | Class A and B Runways | 2.0% minimu | m prior to channelization. | | | | 10.0% maxi mum. | | | | | | requirements same as given for
gitudinal grades within primary | | | Distance between centerlines of parallel runways: | 5 | | | | Class A Runway | Not applica | bl e. | | | Class B Runway | 1000 feet
4300 feet | VFR
IFR using simultaneous
approaches. | | Figure 4 Plan — Single Runway Class A Runway And Basic Training Outlying Field Plans - Single Runway - Class B Figure 6 Typical Layout Class B Dual Runways - 4.3.2 Temperature Measurements. When new runways are designed for existing airfields, measure air temperature at a point 5 feet above the surface of an existing runway or paved area, and correlate with the mean highest temperature recorded by the National Weather Service or other long-term weather observations. Protect temperature measuring instruments from heat radiated by the pavement. For new air stations, compare temperatures 5 feet above pavements of existing runways at nearest airport having recorded temperatures, and estimate the possible correction factor for the new site. When measuring air temperatures above existing pavements, select pavements with the same color and composition as a proposed pavement, whenever possible. - 4.4 Pavement. The strength and dimensions of the runway and the shoulders must be determined. - 4.4.1 Runway. Load-bearing capacity shall be provided for the wheel loadings and tire pressures of the design aircraft in accordance with MIL-HDBK-1021/2, General Concepts for Airfield Pavement Design, MIL-HDBK-1021/4, Rigid Pavement Design for Airfields, and NAVFAC DM-21.03, Flexible Pavement Design for Airfields. For selection of pavement type, see MIL-HDBK-1021/2, MIL-HDBK-1021/4, and NAVFAC DM-21.03. High-speed jet aircraft need the maximum practicable pavement surface smoothness attainable, consistent with adequate braking and nonskid characteristics. For dimensions, grades, and other criteria, see Table 2. - 4.4.2 Runway Shoulders. The inner 10 feet of the shoulder, contiguous to the landing area pavement, shall be paved. See MIL-HDBK-1021/2, MIL-HDBK-1021/4, and NAVFAC DM-21.03 for design loadings and thickness design procedure. The remainder of the shoulder is not designed to support aircraft or vehicular loading. For dimensions and surfacing criteria, see Table 3. - 4.5 Other Areas. The other areas include the intermediate areas between runways and taxiways and the overrun and clear zone areas at the ends of the runway. - 4.5.1 Intermediate Areas. Sizes of intermediate areas are determined by runway and taxiway layout. In width, the intermediate area extends from the edge of the runway shoulder to the runway clearance line or to the edge of the shoulder of a parallel runway or taxiway, whichever comes first. For typical dimensions and grade requirements for single and dual runway systems, see Figures 4, 5, 6, 7, and 8. Intermediate areas shall be cleared, graded, and protected against erosion. - 4.5.2 Overrun Areas. For typical configurations of stabilized areas, blast protective pavement, and overrun areas, see Figures 4, 5, and 6. Dimensions, grades, and surfacing of these areas shall be in accordance with criteria in Table 4. See Figures 9 through 12 for longitudinal grades and transverse sections. #### TABLE 3 Runway Shoulder Design Criteria | Item | Cri teri a | | | |--|---|--|--| | Width:
Class A Runway
Class B Runway | 25 feet on each side of runway.
150 feet on each side of runway. | | | | Longi tudi nal Grades: | 1.0% maximum. Hold to minimum practical. A 3.0 percent maximum is permitted where arresting gear are installed. | | | | Transverse Grades:
CLass A Runway | Slope from runway pavement edge: 5.0% first 10 feet, followed by 2.0% minimum to 4.0% maximum. | | | | Class B Runway | 2.0% minimum.4.0% maximum.Unpaved shoulders may be increased to5.0% for first 10 feet. | | | | Surface:
Class A and B
Runways | First 10 feet: Pave (See MIL-HDBK-1021/2/4 and DM 21.03 for design loadings and thickness design procedure). Remaining width of shoulder: Clear, grade, and grub all stumps and other obstructions to minimum depth of 1 foot below finish grade. Control dust and erosion by vegetative cover, liquid palliative, or combination of methods. | | | Runway, Taxiway And Primary Surface Transverse Sections Figure 8 Class B Runway Taxiway Turnoffs Longitudinal Section # TABLE 4 Runway Overruns Including Stabilized Area, Overrun Area, and Blast Protective Pavement | 0verruns | | Wi dth | Length | |--|---|--|---| | Di mensi ons | Class A | Equals width of R/W
+ shoulders | 1000 feet | | | Class B | Equals width of R/W
+ shoulders | 1000 feet | | | 0LF (T-34) | Equals width of R/W
+ shoulders | 500 feet | | Longi tudi nal
Centerline
Grades | Class A/OLF
(T-34) | First 200 feet same as feet of the runway. Remaximum. | last 1000
emainder 1.5% | | | Class B | First 300 feet, same gr
3000 feet of the runway
1.5% maximum. | | | Longi tudi nal
Grade Changes | | To avoid abrupt changes between the first 300 f and the remainder of own maximum change of grade 100 linear feet for Cla | Geet of overrun
Verrun, the
e is 2.0% per | | Transverse Gra | de | See Figure 12. | | | Surfaces | Class A & B
Paved Overrun
Class A & B | Width = Runway width.
Length = Same as overrung Pave as specified in DN MIL-HDBK-1021/2/4.
Width = Same as runway | 1-21.03 and | | | Unpaved Overrun | widths. Length = same as overru Treat same as outer par first 10 feet) of runwa | ın.
t (exclusive of | | Blast Protecti | on Class B Only | Provide protective pave
B runway ends. For typ
Figure 6. For pavement
MIL-HDBK-1021/2/4, and | oical layout, see
criteria, | Figure 9 Longitudinal Overrun Grades (Fleet Support and Advanced Training Airfields) Figure 10 Longitudinal Overrun Grades (Basic Training Outlying Fields, T-34 Aircraft Only) Runway and Overrun Longitudinal Profile Figure 12 Overrun Transverse Section - 4.5.3 Clear Zones. These areas which include the overrun areas are shown in Figures 13, 14, and 15. All airfields shall have clear zones. See Figures 9 through 11 for grades and Figure 12 for transverse section detail. Other design criteria are shown in Table 5. The areas adjacent to the runway thresholds require special restrictions to provide aircraft overrun areas and unrestricted visibility of airfield lighting. To accomplish this, clear zones are specified for each class of runway and further, the clear zone is subdivided into Types I, II and III to define the degree of restrictive use. The standards herein are in conformance with clear zone sizes specified in the AICUZ program. - 4.5.3.1 Clear Zone (Type I). This zone is immediately adjacent to the end of the runway. It should be cleared, graded, and free of aboveground objects (except airfield lighting) and is to receive special ground treatment or pavement in the area designated as the runway overrun. This type clear zone is required at both ends of all runways. - 4.5.3.2 Clear Zone (Type II). This zone is used only for Class B runways and is an extension of the Type I clear zone except that the width is reduced. The Type II clear zone shall be graded and cleared of all aboveground objects except airfield lighting. - 4.5.3.3 Clear Zone (Type III). This zone is laterally adjacent to the Type II clear zone for Class B runways and is used in lieu of the Type II clear zone at Class A runways and basic training OLFs used by T-34 aircraft. Objects in this zone shall not penetrate the approach-departure clearance surface. shrubs, bushes, or any other natural growth shall be topped 10 feet below the approach departure clearance surface or to a lesser height if necessary to ensure visibility of airfield lighting. Buildings for human habitation shall not be sited in the Type III clear zone even if they would not penetrate the approach-departure clearance surface. The land in this type clear zone is best utilized for agriculture or permanent open space exclusive of agricultural uses which would attract birds or waterfowl. Land uses which would include human activity for extended periods or group activities should be avoided. ways (roads, railroads, canals, etc.,) are permitted provided they would not penetrate airfield imaginary surfaces after the height of the traverse way has been increased by the distances specified in Section II, paragraph B of NAVFAC P-80. 3. - 4.5.3.4 Grading Requirements. The area to be graded is the Type I clear Grades are exclusive of the overrun, but are to be shaped into the The maximum longitudinal grade change cannot exceed 2.0 percent The graded area is to be cleared and grubbed of stumps and free per 100 feet. of abrupt surface irregularities, ditches, and ponding areas. No aboveground structures, objects, or traverse ways are permitted in the area to be graded, but gentle swales, subsurface drainage, covered culverts, and underground structures are permissible. The transition from the graded area to the remainder of the clear zone is to be as gradual as feasible. No part of either area can penetrate the approach-departure clearance surface. For policy regarding permissible facilities, geographical features, and land use in the remainder of the clear zone, refer to NAVFAC P-80.3. In addition, the Type II clear zone shall be cleared and graded to generally follow the overrun profile. Figure 13 Class A Runway Overrun
and Clear Zone Grades Off (T-34) Runway Overrun And Clear Zone Grades Class B Runway Overrun and Clear Zone # TABLE 5 Clear Zone Dimensions | Type Runway | Clear Zone
Length | Clear Zone
Width | Remarks | |------------------------------|----------------------|--|---------| | Class A | 3000 ft | 1000 ft | NOTE 1 | | Class B | 3000 ft | Same as approach departure-clearance surface | | | Basic Training
OLF (T-34) | 3000 ft | 1000 ft | NOTE 2 | NOTE 1. The criteria for Class A runway clear zones should only be applied after the Chief of Naval Operations (CNO)/Commandant of the Marine Corps (CMC) has approved the classification of a particular runway as Class A. The DOD AICUZ program (OPNAVINST 11010.36) allows for a rectangular clear zone with a 3000 foot width for new construction, however, Navy accident data indicates the fan shaped clear zone is adequate for Navy installations. Clear zones with 3000 foot widths shall not be planned unless coordinated with Headquarters, NAVFACENGCOM. NOTE 2. The width of clear zone for basic training OLFs used by propeller aircraft was previously defined by the width of the approach-departure clearance surface. The criteria have been revised to conform with ALCUZ guidelines. #### Section 5: HELICOPTER LANDING AREA - 5.1 Function. Helicopter landing areas include helicopter operational areas, helicopter practice pads, helipads, and helicopter runways. They are used for landing and takeoff, parking, and training incident to rotary-wing aircraft operations. See NAVFAC P-80.3, Appendix E, Airfield Safety Clearances, for typical helicopter airfield layouts and clearance requirements. - 5.2 Common Criteria. The following criteria are common to all helicopter landing areas: - 5.2.1 Pavement Type. Select pavement type, rigid or flexible, based on criteria stated in NAVFAC MIL-HDBK-1021/2. All pavement shall be resistant to rotor blast. - 5.2.2 Wheel Loads and Tire Pressures. Design for wheel loads and tire pressures as prescribed in NAVFAC MIL-HDBK-1021/2. - 5.2.3 Identification Marker. For standard helicopter landing area identification marker and its location, see NAVALR 51-50AAA-2. - 5.2.4 Wind Indicator. Provide day and night wind indicator, Federal Aviation Administration (FAA) AC 150/5345-27, Specification for Wind Cone Assemblies or in accordance with NAVALR 51-50AAA-2. - 5.2.5 Clearance Surface Intersection. Where airspace clearance surfaces intersect those of an adjacent runway, apply the most critical criteria. - 5.3 Helicopter Practice Pads. A helicopter practice pad is designed for takeoff, landing, and maneuvering of rotary-wing aircraft for training purposes. The practice pad shall be constructed in an area which allows pilot training without interference with main base traffic. The pad shall consist of three helicopter runways arranged in triangular configuration to best fit terrain, airspace, and wind condition. For criteria, see Table 6 and Figure 16. - 5.4 Helicopter Runways. A separate helicopter runway is constructed where site conditions, aircraft traffic density, or other operational problems require separation of rotary- and fixed-wing aircraft operations. A paved runway with stabilized shoulders is required and, if necessary for adequate wind coverage, a secondary runway shall be provided. A helicopter runway designated for IFR use shall have airspace clearances similar to that shown for IFR helipad in NAVFAC P-80.3, Appendix E, Airfield Safety Clearances. The ground position indicator designated for the runway is 75 feet from the runway end. See Section 2 for orientation criteria. For design criteria, see Table 7. For typical VFR and IFR runway details, see Figures 17 and 18. #### TABLE 6 Helicopter Practice Pads | Item | Cri teri a | |---------------------|---| | Locati on | Where traffic will not interfere with main base traffic. | | Paved area | Runway pavement shall be 1000 feet long and 100 feet wide. Three runways are required for practice pad. Grades are the same as for operational areas; see Table 7. | | Shoul ders | Minimum width: 25 feet. Transverse Grade: -5% for first 10 feet, then: Maximum grade: -4%. Minimum grade: -2%. Shoulder shall be select material, compacted and stabilized with asphalt or other material to protect against rotor blast. | | 0verrun | Length: 75 feet.
Width: Width of runway plus shoulders. | | Takeoff safety zone | Length: 800 feet.
Width: Same as approach surface. | | Marki ng | For runway marking, see NAVAIR 51-50AAA-2. | | Wind indicator | Provide day and night wind indicator. | | Access road | Provide all-weather access road. | Figure 16 Helicopter Practice Pad # TABLE 7 Helicopter Runway (VFR and IFR) | Item | Cri teri a | |---|---| | Locati on | Where desirable to separate fixed-wing aircraft traffic from rotary-wing aircraft traffic. | | Pavement | Basic length: 450 feet.* Width: 75 feet; on airfields accommodating H-53 aircraft, 100 feet minimum. Maximum irregularity: + 1/8 inch in 10 feet for rigid pavement. + 1/4 inch in 10 feet for flexible pavement. Longitudinal grade: 1.0% maximum. Transverse grade: 1.0% minimum 1.5% maximum. | | Aprons | See Table 12. | | 0verrun | Length: 75 feet.
Width: Width of runway plus shoulders. | | | Longitudinal centerline grade: Same as last 100 feet of runway. | | | Transverse grade: 2.0% minimum. Warp to meet runway 3.0% maximum. and shoulder grades | | Takeoff safety
zone (VFR
helicopter run-
way only) | Length: 400 feet (except triangular-helicopter practice pad where L = 800 feet). Width: 300 feet (inner edge). Corresponds to the width of the primary surface. Width: 400 feet (outer edge) (except triangular-helicopter practice pad where W = 700 feet) Grades in any direction: 5.0% maximum, area to be free of obstructions. Rough grade and turf when required. No takeoff safety zone is required at IFR helicopter runway due to extensive primary surface area beyond the ends of the runway. | ^{*} Basic Length to be corrected for elevation and temperature. Increase 10.0 percent for each 1000 feet in elevation above 2000 feet M.S.L. and add 4.0 percent for each 100 F above 590 F for the average daily maximum temperature of the hottest month. For a special mission or proficiency training such as autorotation operations, the length may be increased up to 1000 feet in which case make no additive corrections. # TABLE 7 (Continued) Helicopter Runway (VFR and LFR) | Item | Cri teri a | |---|--| | Shoul ders | Width: 25 feet. The 25 feet shall be select matericompacted and stabilized with asphalt or other mater to protect against rotor blast. Longitudinal grade: variable, conform to longitudin grade of the abutting primary pavement. Transverse grade: -5% for first 10 feet, then: -2% minimum4% maximum. | | Taxi ways | See Table 10. | | Marki ng | For runway and taxiway marking, see NAVAIR 51-50AAA-2. | | Runway lateral clearance distance | VFR: 150 feet.
IFR: 375 feet. | | | Measured from centerline of runway to fixed and mobi obstacles. | | | (1) Fixed obstacles include manmade or natural features constituting possible hazards to moving aircraft. Navigational aids and meteorological equipment are possible exceptions. Additional sitincriteria in NAVFAC P-80.3. | | | (2) Mobile obstacles include parked aircraft, parker and moving vehicles, railroad cars, and similar equipment. | | | (3) Taxiing aircraft exempt from this restriction. | | | (4) Size of primary surface: | | | VFR Runway W = 300 feet.
(See Figure 17) L = R/W length + 75 feet each end. | | | IFR Runway (See Figure 18) W = 750 feet. L = Varies, extends beyond runway 775 feet from ground point intercept. | | Grades within primary surface area in any direction | 5.0% maximum. Exclusive of pavement and shoulders. | Helicopter VFR Runway Helicopter IFR Runway - 5.5 Helipads. Helipads are special pads for landing and takeoff of single rotary-wing aircraft. They are placed near hospital, administrative, or other facilities, or at suitable locations on airfields with high air traffic density condition. For criteria, see Table 8. For VFR and IFR helipad details, see Figures 19 and 20. If more than one helicopter must use the pad, a connecting taxiway (Table 10) and parking apron (Table 12) shall be provided. If night operations are required, helipad lighting shall be provided (see NAVAIR 51-50AAA-2). - 5.6 Helicopter Landing Lanes. A helicopter landing lane is a landing and takeoff facility that permits more rapid launch and recovery operations than otherwise can be provided by a single runway or helipad. These lanes provide for simultaneous use by a number of helicopters, up to four at one time, while additional helicopters are in a designated traffic pattern. See Table 9 and Figure 21 for the principal dimensional criteria and clearances for a landing
lane and for a typical landing lane layout. Landing lanes shall not be designed for Navy and Marine Corps activities without prior approval from the Naval Air Systems Command (AIR-4223). ## TABLE 8 Helipads | Item | | Cri teri a | |---|--|---| | Location | | such as hospital or commanded to conform with clearance | | Si ze | VFR and IFR: 100 fe | eet x 100 feet | | Grade | | delipad grade shall be
n one direction. | | Shoulders: Shoulders adjacent to all operational pavements | 25 feet. | | | Longi tudi nal
grade | g | Conform to the longitudinal grade of the abutting primary pavement. | | Transverse grade | 5.0% first 10 feet followed by 2.0% minimum. 4.0% maximum. | Slope from pavement. | | | displacement of shou
Dust and erosion con
vegetative cover, as
double-bituminous su | will be adequate to prevent
ulder materials by rotor bla
atrol will be provided by | | Size of primary
surface | VFR: 150 feet X 150
IFR: 1550 feet X 75 | | | Grades within the
primary surface area
in any direction | 2.0% minimum prior
to channelization.
(Bed of channel may
be flat.)
5% maximum. | Exclusive of pavement and shoulders. For an IFR helipad grades applicable within the limits of a 300 foot x 300 foot area, the balance of the area is to be clear of obstructions and rough graded to the extent necessary to reduce damage to aircraft in event of an emergency landing. | ## TABLE 8 (Continued) Helipads | Item | | Cri teri a | | | |--|-----------------------------|--|--|--| | Length of takeoff
safety zone
(VFR Helipad only) | 400 feet. | The takeoff safety zone area for helipads corresponds to the clear zone land use crite for fixed-wing airfields as defined by OPNAVINST 11010.36 standards. The remainder of approach-departure zone corresponds to APZ I land use criteria similarly defined. I does not apply to IFR helicop facilities due to the extensi primary surface area. | | | | Width of takeoff
safety zone
(inner edge) | - | o the width of the primary feet. | | | | Width of takeoff
safety zone
(outer edge) | 267 feet. | | | | | Grades of takeoff
safety zone
any direction | 5.0% maximum. | Area to be free of obstructions. Rough grade an turf when required. | | | | Access Road | Provide all-we
feet. | eather with minimum width of 12 | | | | Ti edowns | Provide moorin
Table 13) | Provide mooring eyes for one aircraft. (See Table 13) | | | | Wind Indicator | to be seen fro | Install day and night wind indicator so as to be seen from normal angle of approach and yet not be a hazard to flight operations. | | | | | | | | | Figure 19 VFR Helipad Figure 20 IFR Helipad Figure 21 Helicopter Landing Lane # TABLE 9 Helicopter Landing Lanes (See Note 1) | Item | С | ri teri a | |---|---|---| | Length | 1600 feet to
2000 feet. | Provide a number of equally spaced "touchdown" or holding points with adequate separation usually not less than 400 feet from center to center. Multiplanes are to be spaced a minimulation of 200 feet from centerline to centerline of lanes. | | Wi dth | 75 feet. | | | Shoul ders: | | | | Shoulders adjacent
to all operational
pavements | 25 feet. | May be increased when necessary to accommodate dual operations with fixed-wing aircraft. | | Longi tudi nal grade | Vari abl e. | Conform to the longitudinal grade of the abutting primary pavement. | | Transverse grade | 5.0% first 10 f
2.0% minimum.
4.0% maximum. | eet followed by | NOTE 1: Criteria for landing lanes has been included to show the spacing between multiple VFR touchdown points on a single runway and the separation between parallel VFR runways. The layout shown in Figure 21 is for a typical U.S. Army staging field and should not be used for Navy or Marine Corps design without the prior approval of the Naval Air Systems Command. #### Section 6: TAXIWAYS - 6.1 Criteria. Criteria in this section include data for design of taxiways, taxiway shoulders, and runway exits to include end, normal, and high-speed turnoffs. See Table 2 for lateral clearance criteria. For criteria related to taxi lanes in parking aprons, see Table 12. - 6.2 Function. Taxiways are paved surfaces which link runways with service and parking areas. They are designed to achieve a smooth flow of aircraft traffic taxiing at maximum practical speed. - 6.3 Design Requirements. Taxiway pavements may be either flexible or rigid, select as described in MIL-HDBK-1021/2. - 6.3.1 Taxiway Layout. The following are considerations for use in layout of taxiways: - a) Route of the taxiways should be as direct as possible from the runway to the apron. - b) Sufficient number of taxiways should be provided to prevent complicated routes which may result when one taxiway must service more than one runway. - c) Connecting taxiways must be provided to join the runway exit points to the apron. - d) Taxiways from runway to apron should not cross either taxiways or runways unless absolutely necessary. - 6.3.2 Taxiway Criteria. For criteria governing taxiway geometry and design for both fixed- and rotary-wing aircraft, see Table 10 and Figures 22, 23, 24, and 25. - 6.3.3 Runway Exit Criteria. The number, type, and location of exits is a function of required runway traffic capacity. - a) End Turnoffs. Provide end turnoffs at each end of the runway. They shall be designed to serve as warmup areas for aircraft preparing to take off as well as for runway exits. See Table 10 for dimensions and grades. - b) Normal Taxiway Turnoffs. Provide intermediate turnoffs from runways to allow landing aircraft to exit and clear runways as soon as possible after completing initial landing rolls. For spacing requirements, see Figure 23. For runways longer than 10,000 feet, space additional turnoffs 2000 to 3000 feet apart. See Table 10 for dimensions and grades. # TABLE 10 Aircraft Taxiways (Fixed- and Rotary-Wing Aircraft) | Ιt | em | Cri t | eri a | |------------------------------|--|---|---| | Length
Load-be
Surface | earing capacity | See MIL-HDB
DM-21.03.
Minimum irr
feet in any
pavement an | regularity + 1/8 inch in 10 direction for rigid not for flexible pavement. | | Width: | Class A Runway
Class B Runway | 40 feet.
75 feet. | May be modified for particular mission requirements (that is, high speed and end turnoff, and large transport taxiways for B-747, KC-10, C5-A, L-1011, | | | Rotary-Wi ng | 40 feet. | and A-300). When dual use taxiways supportions and rotary-wing aircroperations, use the appropri fixed-wing criteria. | | Longi tu | udinal grade of taxiway:
Class A and B Runways
Rotary-Wing | 1.5% maximum
2.0% maximum | 1 5 | | | Flongitudinal grade
per 100 feet:
Class A and B Runways | 1.0% maximu | um. The minimum distance between two successive points of intersection (PIs) is 500 feet. Changes are to be accomplished by means of vertical curves. The maximum grade change is 3.0%. | | | Rotary-Wi ng | 2.0% maximu | | | Transve | erse grade of taxiway: | 1.0% minimu
1.5% maximu | | | Normal | taxiway turnoffs:
Width | Class B:
(Except tax
stations:
1.0% maximu | 40 feet.
75 feet.
Kiways at direct fueling
150 feet.) Longitudinal grad
Im between parallel runways.
Im between runway and
Ixiway. | # TABLE 10 (Continued) Aircraft Taxiways (Fixed- and Rotary-Wing Aircraft) | Item | | Cri te | ri a | |---|---|----------------------|--| | End turnoffs: Width | Class B (all taxiways and turnoffs f helicopter and Class A runways shall 40 feet). 150 feet between single runway and parallel taxiway and between parallel runways; 200 feet between parallel runways and parallel taxiways. See Figures 4, 5, 6, 7, and 8. 1.0% maximum between parallel runway 2.0% maximum between runway and parallel taxiway. Elevation of crown of
taxiway shall same as edge of runway at shoulder line. Grade shall start at edge of runway pavement and extend to centerline of parallel taxiway. 1.0% per 100 feet. | | A runways shall be gle runway and between parallel tween parallel | | Longi tudi nal grade | | | parallel runways. runway and f taxiway shall be ay at shoulder tart at edge of extend to | | Maximum allowable rate of change in grade | | | J | | Width of shoulders:
Class A Runway
Class B Runway
Rotary-Wing | 25 feet.
50 feet.
25 feet. | May be necess dual o | V-22, use 30 feet. increased when ary to accommodate perations with wing aircraft. | | Longi tudi nal grade of shoul ders:
Class A and B Runways
Rotary-Wing | 3.0% maximum
Variable. | Confor
grade | m to longitudinal
of the abutting
y pavement. | | Transverse grade of shoulders: | | | | | Class A Runway | 5.0% first
feet follow
2.0% minimu
4.0% maximu | ed by
m to | Grades for unpaved
taxiway shoulders
for Class B
runways may be
increased to 5.0%
for the first 10
feet. | | Class B Runway | 2.0% minimu
4.0% maximu | | 1661. | | Rotary-Wi ng | 5.0% first
feet follow
2.0% minimu
4.0% maximu | ed by
m to | lope from pavement. | # TABLE 10 (Continued) Aircraft Taxiways (Fixed- and Rotary-Wing Aircraft) | Item | Cri teri a | |--|---| | Shoul der treatment | For fixed-wing aircraft, same as outer 140 feet of the runway shoulder; for rotary-wing aircraft, and in areas where turf is difficult to establish, pave shoulders 25 fee each side. | | Sight distance:
Class A Runway | Not applicable. | | Class B Runway and
Rotary-Wing | Minimum 2000 feet between eye level at 7 feet and an object 10 feet above taxiway pavement. | | Clearance from taxiway centerline
to fixed or mobile obstacles
(taxiway clearance line):
Class A Runway | 100 feet minimum. Definitions for fixed and mobile obstacles same as described in Table 2. | | Class B Runway
Rotary-Wing | 150 feet minimum. Basic helicopter 100 feet minimum. clearance. Increase as appropriate for dual use taxiway | | Grades within the clear area (Area between taxiway shoulder and taxiway clearance line): Class A and B Runways Rotary-Wing | 2.0% minimum to 10.0% maximum. Any direction. Rough grade to the extent necessary to prevent damage to aircraft in the event of erratic performances. | | Horizontal curves | Minimum radius (to taxiway centerli
275 feet for fixed-wing aircraft.
feet for rotary-wing aircraft. | | Fillets at intersections | See Figures 22 and 23. | | Pavement Marking | See NAVAIR 51-50AAA-2. | | | | Figure 22 Typical Runway and Taxiway Fillets Class B Runways Figure 23 Taxiway Intersections for Airfields Serving Large Transport Aircraft Class B Runways Figure 24 Spacing Requirements--Normal Taxiway Turnoffs Typical High-Speed Turnoff c) High-Speed Taxiway Turnoffs. Provide one or more high-speed turnoffs for fixed-wing aircraft if operational conditions permit and traffic studies indicate the requirement. For criteria governing pavement geometry and grades, see Table 11. Because aircraft turning off runways at high speeds (maximum 55 knots) require sufficient length of turnoff taxiway to decelerate to a full stop before reaching the parallel taxiway, the minimum length of turnoff shall be 1000 feet. The angle of turnoff is determined by the existing distance between runway and taxiway and by operational requirements of using aircraft, but in no case shall exceed 30 degrees. For typical configuration, see Figure 24. # TABLE 11 High-Speed Taxiway Turnoff | Item | Cri teri a | |---|--| | Locati on | First turnoff: Minimum of 6000 feet from downwind end of runway. Last turnoff: Minimum of 1000 feet from upwind end of runway. Minimum spacing between turnoffs: 2000 feet. High-speed turnoffs shall be located only where the parallel taxiway centerline is at or above elevation of runway centerline, but not by more than 5 feet. | | Angle of turnoff | Maxi mum: 30 degrees. | | Length | Minimum: 1000 feet between edges of runway and parallel taxiway measured along turnoff tangent extended. | | Wi dth | Throat width: 100 feet tapering to 75 feet at point 400 feet from throat. See Figure 24. | | Al i nement | Central curve is compounded with entrance curve. See Figure 24. | | Longi tudi nal
grades | Same as for intermediate turnoff (see Table 10). | | Transverse
grades | There shall be no superelevation; however, the turnoff surface is warped from the edge of th runway, having a transverse slope of -1% to -1-1/2%, to the regular cross-section of t parallel taxiway. | | Fillets | As shown. | | Load-bearing capacity surface and shoulders | Same as for taxiways (see Table 10). | | Pavement marking | See NAVAIR 51-50AAA-2. | ### Section 7: APRONS - 7.1 Criteria. Criteria for design of aircraft parking aprons and access aprons are included in this section. The requirement for aircraft mooring eyes and utilities to be included in the service points are included in the parking apron criteria. Aircraft maintenance is performed on the parking apron. - 7.2 Aircraft Parking Aprons. Aircraft parking aprons consist of paved areas in proximity to maintenance hangars, to provide parking space, tiedown points, service points, and line maintenance areas for aircraft. The parking apron includes interior and peripheral taxi lanes. - 7.2.1 Clearances. Minimum separation distances between parking apron edges and other facilities shall be as follows: Edge of apron: To centerline of Class B runway 750 feet. To centerline of Class A runway 500 feet. To centerline of taxiway 150 feet. The apron edge should be outside the primary surface. - 7.2.2 Pavement. See Table 12. The parking area shall be paved with portland cement concrete to resist fuel and hydraulic fluid spillage. Joint seals shall conform to Federal Specifications SS-S-200, Sealant, Joint, Two Component, Jet-Blast Resistant, Cold Applied for Portland Cement Concrete Pavement, and SS-S-1614, Sealants, Joint, Jet Fuel Resistant, Hot-Applied, for Portland Cement and Tar Concrete Pavements. - 7.2.3 Area. The parking apron configuration is dependent upon the local site and operational considerations. Minimum pavement consistent with ready access to both maintenance areas and runways shall be used. See NAVFAC P-80 for aircraft spacing criteria and dimensional data on Navy fixed- and rotary-wing aircraft. Except in the case of long wingspan aircraft, the distance between parking rows is governed by jet blast pattern rather than wingspan. The width of the taxi lane is determined by the maneuvering room required for an aircraft maneuvering under its own power. The minimum safe clearance between maneuvering aircraft and other fixed or moving obstructions is: | Wi ngspan | CI earance | |--|--| | Over 100 feet 75 to 100 feet 50 to 74 feet Less than 50 feet | 25 feet.
20 feet.
15 feet.
10 feet. | | 2000 1.10.1 00 1001 | | 7.2.4 Service Points. See Table 13. Service points shall be provided where jet aircraft other than cargo transport aircraft are parked, with each service point serving two aircraft. Service points are constructed integral with parking apron pavement, and their height shall not exceed 24 inches above pavement surface. A cover to protect utilities outlets from weather shall be provided. Special electrical requirements are as follows: # TABLE 12 Aircraft Aprons (Fixed- and Rotary-Wing Aircraft) I tem Cri teri a Size and configuration: Variable, consult NAVFAC P-80. As a general rule there are no standard sizes for aprons. They are individually designed to support specific aircraft uses. The detailed dimensions are determined by the number and type of aircraft involved, the function of the apron, and the maneuvering characteristics of the aircraft and the degree of unit integrity to be maintained. Other determinants are the physical characteristics of the site, relationship of the apron area to other airfield facilities and the objective of the master plan. Grades: 0.5% minimum. (For rigid pavement only1.5% maximum. and for small areas.) Engineering analysis occasionally may indicate a need to vary these limits. Avoid surface drainage with numerous or abrupt grade changes which can cause flexing of aircraft or rotor blades or other structural damage. Width of shoulders: 25 feet for rotary wing. 50 feet for fixed wing. Longitudinal grade of shoulders: Variable. Conform to longitudinal grade of the abutting primary pavement. Transverse grade of shoulders: Class A Runway 5.0% first 10 feet followed by 2.0% minimum to 4.0% maximum. Class B Runway 2.0% minimum.4.0% maximum.be increased to 5.0% for the first 10 feet. Paved shoulders for B52 aircraft will have transverse grades between 1.5% and 2.0%. ### TABLE 12 (Continued) Aircraft Aprons (Fixed- and Rotary-Wing Aircraft) ### Cri teri a Rotary-Wing 5.0% first 10 feet followed by 2.0% > mi ni mum. 4.0% maxi mum. Rotary-Wing Aircraft: Clear taxi lane (interior) 2.5 X Rotor diameter for a diameter less than 50 feet. largest helicopter diameter of Use rotor normally using 2.0 X Rotor diameter for all others. the apron. When a taxi lane on an apron has a dual use with fi xed-wi ng ai rcraft,
adjust the wi dth appropri atel y. Clear taxi lane (perimeter) 75 foot width for a Rotor diameter less than 50 feet. 1.5 X Rotor diameter plus an additional 20 feet from centerline of taxiway to apron edge for Rotor diameter greater than 50 feet. HoverI ane 2.5 X Rotor diameter. Diameter of > **I** argest hel i copter usually using the apron. Clearance to fixed or mobile obstacles: Class A Runway Class B Runway Rotary-Wing 75 feet. 100 feet. 75 feet. Measured from rear and side of apron. Distance to other aircraft operational pavements may require a greater clearance. 100 feet. For aprons regularly servicing H-53 helicopters. # TABLE 12 (Continued) Aircraft Aprons (Fixed- and Rotary-Wing Aircraft) Grades in cleared area beyond shoulders to fixed or mobile obstacles: Class A and B Runways 10.0% maxi mum. TABLE 13 Aircraft Parking Apron Service Point Requirements Ti edowns Provide mooring eyes over entire parking apron including peripheral taxi lane, unless peripheral lane happens to be flexible pavement. Spacing (on centers): 12'6" x 15'0". For details of mooring eyes and typical installations, see MIL-HDBK-1021/4, Rigid Pavement Design for Airfields. Service points For location see NAVFAC P-80. For additional requirements see paragraph 7.2.4. Each service point provides the following when authorized: Two 100 ampere, 115/200 volt, 3 phase, 4 wire, 400 hertz aircraft service cables. Two 100 ampere, 480 volt, 3 phase, 4 pole, 60 hertz receptacles. Fourth pole is for equipment grounding connection. Two 20 ampere, 125 volt, 1 phase, 2 pole, 3 wire duplex receptacles. Serve from a 480-120/240 volt, 60 hertz transformer. Engine starting air, 180 lb/min at both 45 and 75 psi, with a 3-inch hose outlet. Groundi ng receptacl es Electrical. None Required. Static. Aircraft tiedowns (mooring eyes) will provide adequate static grounding with resistance well below 10,000 ohms. - a) Receptacles for ground support equipment shall conform to Military Specification MIL-C-22992, Connector, Plugs and Receptacles, Electrical, Waterproof, Quick Disconnect, Heavy Duty Type, (Class L) and Military Standard MIL-STD-90555, Connector, Receptacle, Electrical, Wall Mounting Class L (Power Source Receptacle), Part No. MS90555C44150S. - b) Cables for 400 hertz service to the aircraft shall be connected directly to the circuit breakers at the service points. The length of the cables will be determined by the type of aircraft to be served. The power supplied to the aircraft shall be in accordance with MIL-STD-704, Aircraft Electric Power Characteristics. - 7.2.5 Tiedown Mooring Eyes. For Location, see Table 13. For details see MIL-HDBK-1021/4. - 7.3 Aircraft Access Apron. Access aprons provide access to the hangars from the parking apron, and allow free movement of aircraft to the various hangar maintenance facilities. The paved area between hangars that is not a taxiway or parking area is included in the access apron. See Figure 26 for typical access apron plans. - 7.3.1 Pavement. See Table 14 for design details. The requirements and criteria for access aprons are applicable equally to fixed- and rotary-wing aircraft. Figure 26 Typical Access Apron Plans ### TABLE 14 Access Apron Design Criteria ### Load-bearing Design strength shall be same as for hangar capacity floor. Surfaci ng: Type Portland cement concrete. Fuel spillage Entire apron to be resistant to effects of resistance fuel spillage. Smoothness Maximum irregularity shall be 1/8 inch in 10 feet. Si ze: Area requirements Minimum of 50 feet wide, length at least as long as the width of the hangar door. See Figure 26 for typical plans. Grades Smooth continuation of adjacent parking apron and hangar floor. With maximum of 1.5% and minimum of 0.5% in any direction. Drai nage See MI L-HDBK-1005/3. Shoul ders: Width Same as apron shoulders. Treatment Same as for apron shoulders. Ti edown anchors None required on access apron. # PAGE 70 INTENTIONALLY LEFT BLANK ### Section 8: OTHER AIRFIELD PAVEMENTS - 8.1 Configuration and Grading Criteria. Configuration and grading criteria for other airfield pavements are generally the same as for aprons. See Table 12. - 8.2 Aircraft Washrack. Aircraft washracks are provided at all air stations for cleaning of aircraft in conjunction with periodic maintenance. Maximum use should be made of existing pavements where curbing can be provided, drainage adjusted as necessary, and other required facilities provided to make a usable washrack. The size of the washrack is determined by the type of aircraft at the station. - 8.2.1 Location. Locate washrack in the hangar area and contiguous to aircraft parking or access apron. The utility control building shall be located a sufficient distance from the washrack to preclude fire hazards to aircraft on the washrack. - 8.2.2 Design Requirements. See NAVFAC P-272, DD-1291729, Aircraft Washracks. - a) Pavement. The pavement shall be portland cement concrete designed to the same strength and quality as adjacent apron or taxiway. Provide a high friction finish and slope at 1.5 percent to drains. - b) Wash Water. Wash water shall be provided at each utilities service outlet. Since detergent used for aircraft cleaning is formulated to be used with cold water, hot water supply is an option dependent on geographic location. - c) Wastewater Collection. See MIL-HDBK-1005/9, Industrial and Oily Wastewater Control, Section 2, paragraph 2.5.6. - d) Wastewater Treatment. For treatment requirements, see MIL-HDBK-1005/8. - e) All utilities emanate from the utilities control building. It houses utility controls for the washrack, storage space for equipment, and materials used at the washrack, sanitary facilities, and office space for personnel assigned. Sanitary facilities shall be provided only if not already available within 1000 feet. - f) A detergent storage tank may be located at ground level or below ground, dependent on climatic conditions. The detergent mixing tank, if used, shall be provided with mechanical or air mixing facilities. Metered water and detergent connections shall be made to the mixing tank inside the utilities control building. Detergent piping shall provide for delivery of 2 gallons per minute of detergent at 15 pounds per square inch. - 8.3 Aircraft Rinse Facility. An aircraft fresh water rinse facility is a taxi-through, treadle-operated, high-pressure deluge system. - 8.3.1 Location. Rinse facilities shall be located for ease of use by aircraft returning from flight and en route to the parking area. Location shall be as close to the hangar area as is practical. - 8.3.2 Design Requirements. Facility Plate No. 116-15 indicates facility layouts for four types of aircraft and details of nozzles and outriggers. - a) Provide water at 100 to 150 pounds per square inch at the spray nozzles for each type of pad. A booster pump and storage tank shall be provided to maintain specified quantity and pressure of water. - b) Provide drainage into sewer system. See MIL-HDBK-1005/9. Consider use of oil water separator and waste oil holding tank on drain line. - c) Pavement shall be portland cement concrete designed to the same criteria as the aircraft washrack (paragraph 8.2). - d) The angle of water impinging on engine air intake is critical. Adjustable nozzles shall be used and regulated to prevent water from being sprayed into the engine intake. - e) Rotary-wing aircraft require the use of 10 to 12 gpm 15-degree flat spray pattern nozzles to overcome helicopter blade downdraft along with 30-degree and solid spray nozzels. Fifty gpm solid stream nozzles should be used for outrigger or edge of pavement placement to impinge on top of helicopter blades and fuselage. See Facility Plate No. 116-15, sheet 1 of 8. - f) Fixed-wing VP type aircraft should use a 15-degree flat spray nozzle at 10 to 12 gpm throughout the facility. Outrigger or edge of pavement 50 gpm solid stream nozzles may be needed to impinge on tail sections. See Facility Plate No. 116-15, sheet 2 of 8. - g) Fixed-wing VA and VF type aircraft require 30-degree flat spray nozzles at 10 to 15 gpm. See Facility Plate No. 116-15, sheet 3 of 8. - h) Tilt rotor (V-22) aircraft require a combination of 15- and 30-degree flat and solid spray nozzles. See Facility Plate No. 116-15, sheet 4 of 8. - 8.4 Aircraft Compass Calibration Pad. An aircraft compass calibration pad provides a suitable area in which to calibrate aircraft compasses. Type I pad is for use with a magnetic compass calibration set. Type II pad is for use with or without the magnetic compass calibration set. It includes a compass rose and turntable to accommodate aircraft which are not adaptable to the com-pass calibration set. - 8.4.1 Location. The compass calibration pad shall be located in an area as free as possible from local magnetic disturbances. The direction and uniformity of the earth's field shall be determined prior to use of the area for compass swinging. Magnetic interference shall be checked annually thereafter. Any changes in physical features of the site that might result in a magnetic disturbance, necessitates an immediate resurvey to determine if the uniformity of the earth's field has been adversely affected. The magnetic compass calibration set includes equipment and technical manual for making an area magnetic survey. In this survey, the direction and strength of earth's magnetic field are measured at various points in the selected swing site to determine if the earth's field is sufficiently uniform to ensure accuracy of the swing. - 8.4.2 Pavement. The pavement shall be non-reinforced portland cement concrete, and shall have load-bearing capacity equivalent to the taxiway servicing the pad in order to support the most critical wheel loading. A 10-foot paved shoulder, sloped to drain away from pad and access taxiway, shall be provided along with an unpaved portion. See Table 15 and Figure 27 for additional details. - 8.4.3 Access Taxiway. A paved access taxiway, having a minimum
width of 75 feet, shall be provided. The minimum distance from the centerline of the nearest primary taxiway to the center of the compass calibration pad shall be not less than 275 feet. The access taxiway shall be oriented so as to facilitate moving the aircraft onto the calibration pad directly on a north-south heading. - 8.4.4 Electrical Requirements. Magnetic compass (MC) calibration sets require an alternating current power source at the pad. The MC-2 requires alternating current single-phase electric power, 115 + 10 volts, 400 + 10 hertz with a second harmonic less than 0.575 volt alternating current and maximum input of 200 volt-amperes. Consult technical manual of the set to be used for detailed criteria. - 8.4.5 Pavement Markings. See Figure 27 for method of delineating the north-south line on Type I pads and marking the compass rose on Type II pads. - 8.5 Arming and De-arming Pad. Arming and de-arming pads are used for the Loading and unloading of aircraft ordnance. - 8.5.1 Location. Arming and de-arming pads shall be located adjacent to runway thresholds. See Figure 28. Prior to the construction of any arming and de-arming pad, local field measurements shall be taken to ensure that the location is electromagnetically quiet. To avoid potential electromagnetic interference from taxiing aircraft, pads shall be located on the side of a runway opposite the parallel taxiway. - 8.5.2 Pavement. For specific requirements, see Table 16. An all-weather access road, to accommodate ordnance handling vehicles, shall be provided. - 8.6 Line Vehicle Parking. Line vehicle parking areas are provided for parking of mobile station-assigned and squadron-assigned vehicles and equipment. For fire and crash vehicle parking, see NAVFAC P-80. For parking of squadron equipment, see also MIL-HDBK-1028/1, Aircraft Maintenance Facilities. - 8.6.1 Location. Select parking areas that permit optimum efficiency in use of the equipment. Locations shall conform to lateral safety clearance requirements of existing or planned airfield pavements. See Figure 29 for typical site plan. SECTION "B" FOR ALL © NOZZLES AND ® NOZZLES FOR TYPES | & 2 SECTION "A" FOR ALL (A) NOZZLES & TYPE 4 FOR (B) NOZZLES NOT TO SCALE # NOZZLE SCHEDULE - SOLID STREAM - (B) 15° FLAT SPRAY - © 30° FLAT SPRAY | | | FACILITY PLATE NO. | SHEET | |-------------------------|-----|--------------------|--------| | AIRCRAFT RINSE FACILITY | DEC | 1¦6-15 | 5 OF 8 | | | | | | # NOTES # PLUMBING REQUIREMENTS COLD WATER (PROBABLE MAXIMUM FLOW RATE) | TYPE FACILITY | FLOW RATE (G.P.M.) | |---------------|--------------------| | ļ | 632 | | 2 | 1136 | | 3 | 720 | | 4 | 1016 | ABOVE RATES DO NOT INCLUDE REQUIREMENTS FOR FIRE PROTECTION # ELECTRICAL REQUIREMENTS 4 | POWER | | | | |------------------|------------|-------------------|---------------------| | TYPE
FACILITY | PUMP
HP | CONNECTED
LOAD | ESTIMATED
DEMAND | | | 75 | 56 KW | 54 KW | | 2 | 150 | II2 KW | 98 KW | | 3 | 100 | 75 KW | 63 KW | 125 95 KW 2L KW | AREAS | | | |---------------|-----------|---| | TYPE FACILITY | | | | | 1093 S.Y. | | | 2 | 1710 S.Y. | | | 3 | 910 S.Y. | | | 4 | 1093 S.Y. | | | | | : | | TITLE | DATE | FACILITY PLATE NO. | SHEET | | |-------------------------|-------------|--------------------|--------|---------| | AIRCRAFT RINSE FACILITY | DEC
1989 | 116-15 | 8 OF 8 | ار
ا | ## TABLE 15 Aircraft Compass Calibration Pad Design Criteria | Location: | | | |---|--|------------------------| | Accessi bi I i ty | Must be accessible, free of nearby tr
have sufficient space for the largest
using the facility to be moved in hea
magnetic north. | aircraft | | Magnetic
influences | For maximum accuracy, earth's magneti
the area should be uniform in both ma
and direction. Tolerances prescribed
required to ensure a swing accuracy of | igni tude
I are | | Lateral clearances | degree.
Maintain following minimum clearances
center of pad: | from | | | To nearest portion of building containing any magnetic material such as steel and iron | 600 ft. | | | To nearest edge of railroad tracks | 600 ft. | | | To dc power line and/or equipment | 1000 ft. | | | To edge of aircraft and vehicle parking areas | 275 ft. | | | To ac power line and/or equipment | 600 ft. | | | To underground electric power line | 500 ft. | | | To overhead steam lines | 600 ft. | | | To underground metal conduits and piping | 225 ft. | | | To centerline of nearest primary taxiway or towway | 275 ft. | | Pavement:
Type
Load-beari ng
capaci ty | Portland cement concrete without rein See MIL-HDBK-1021/2. | ıforcement | | Special construction requirements | All construction materials shall be f
ferrous and other magnetic substances | | | Shoul ders:
Slope treatment | Provide 50-foot wide shoulders with t
grade maximum 4.0% and minimum 2.0%.
inner 10-foot shoulders in same manne | Pave the
er as firs | | Si ze | 10 feet of runway shoulders from runw
See Figure 27. | ay edge. | # TABLE 15 (Continued) Aircraft Compass Calibration Pad Design Criteria | Item | Cri teri a | |----------------|--| | Control points | For Type I pad: Set control points to establish magnetic north-south line. Control points shall consist of brass inserts into which bronze markers are grouted in accurate alignment. | | | For Type II pad: In addition to the control points for the Type I pad, provide 24 control points on a 60-foot diameter circle, spaces every 15 degrees, beginning with magnetic north. These markers locate the centerlines for painting radial stripes to the perimeter of the circle. Each radial line shall be two colors and be a minimum 6 inches wide. Colors shall be yellow and green. ors shall be on the line scribed during the | | Turntabl e | The Type II pad shall have installed a 150,000 pound capacity turntable, for single or dual wheels. | Figure 27 Typical Compass Calibration Pad Plan Figure 28 Arming And De-Arming Pad # TABLE 16 Aircraft Arming and De-arming Pad Design Criteria | Item | Cri teri a | |----------------------------|--| | Load-beari ng
capaci ty | See DM-21.03, Flexible Pavement Design for Airfields, MIL-HDBK-1021/2/4. | | Surfaci ng | Type: Portland cement concrete. Smoothness: Maximum irregularity 1/8 inch in 10 feet in any direction. Grades: Slope to drain away from runway. Maximum: 1.5%. Minimum: 0.5%. | | Blast pavement | Required on side normally subjected to jet
blast. Remaining sides of pad to have
50-foot shoulder conforming to taxiway
shoulder criteria. | | Access road | Width: 20 feet. Type: All-weather. See ARMY TM-5-822-2/AFM 88-7, CHAP 5, General Provisions and Geometric Design for Roads, Streets, Walks, and Open Storage Areas. Location: Conform to highway clearance requirements where road crosses runway approach zone. | Figure 29 Typical Site Plan Vehicle Parking - a) Station-Assigned Vehicles. Provide parking areas adjacent to the aircraft fire and rescue station for fire and rescue vehicles. Where the fire and rescue station location does not permit immediate access to runways, a separate hardstand near the runway is required. Provide parking areas for other station-assigned vehicles adjacent to the parking apron. - b) Squadron-Assigned Vehicles. Provide parking areas adjacent to hangar access for mobile electric power plants, oxygen trailers, utility jeeps, tow tractors, and other ground support equipment. - c) Refueling Vehicles. Provide a central paved parking area for refueling trucks and trailers at least 100 feet from nearest edge of the aircraft parking apron. See NAVFAC DM-22, Petroleum Fuel Facilities. - 8.6.2 Area Required. Parking area sizes are shown in Table 17. - 8.6.3 Surfacing. Line parking areas shall be paved with flexible or rigid pavement; base the selection on minimum construction cost. Surfaces shall be graded to drain and shall have no irregularities greater than + 1/8 inch in 10 feet for rigid pavement and + 1/4 inch in 10 feet for flexible pavement. Design pavements for vehicle parking areas described above to support a 34,000-pound twin axle loading. - 8.6.4 Shelter. Line vehicles may be housed in shelters of the type shown in Figure 30, where clearances permit. Where climate conditions require, walls and doors may be added. A method of heating emergency vehicle engines shall be provided in those areas of extreme cold where engine starting is difficult. Structural materials will vary in accordance with local climatic conditions. - 8.6.5 Lighting. Flood lighting shall be provided for security and to facilitate operation of the equipment. Use low pressure sodium fixtures for energy conservation. Provide dusk to dawn lighting controls. See MIL-HDBK 1004/4, Electrical Utilitzation Systems. - 8.7 Towway. Towways for fixed- or rotary-wing aircraft are to be paved. If contemplated that aircraft may taxi under their own power on this area, taxiway criteria shall be used. Types of towways are based on aircraft to be towed: carrier aircraft, patrol and transport aircraft, and rotary-wing aircraft. - 8.7.1 Pavement. Select pavement, rigid or flexible,
whichever is more economically feasible. Since aircraft engines are not operated on towways, it is not necessary that the paving be resistant to jet or rotor blast. - 8.7.2 Specific Requirements. For geometry and other criteria, see Table 18 and Figure 31. For lighting, refer to MIL-HDBK-1023/1. - 8.7.3 Modification. When existing roads or other pavements are modified for use as towways, provide for necessary safety clearances, pavement strengthening (if required), and all other specific requirements set forth in Table 18 and Figure 31. - 8.8 Ordnance Handling Pad. Where suitable aprons are unavailable, an isolated pad is required for cargo aircraft loading or off-loading explosives. # TABLE 17 Parking Area Requirements | Equi pment | Area (sq yd) | | |-----------------------------|--------------|--| | Tow tractor | 20 | | | Refueling truck | 47 | | | Refueling trailer | 70 | | | Mobile electric power plant | 12 | | | Oxygen trailer | 8 | | | Utility jeep | 11 | | | Bomb truck | 20 | | | Bomb trailer | 14 | | | Industrial flat-bed truck | 9 | | | Industrial platform truck | 9 | | Figure 30 Typical Line Vehicle Shelters # TABLE 18 Design Criteria for Towways | Item | Туре | Cri teri a | |--------------------------|---|--| | Load-bearing capacity | | MI L-HDBK-1021/2/4.
DM 21.03. | | Wi dth | Carrier
Patrol and
transport
Rotary-Wing | Minimum: 36 feet. Minimum: 40 feet. Minimum: 35 feet. | | Surface | Smoothness | Maximum irregularity shall be + 1/8 inch per 10 feet for rigid pavement and + 1/4 inch in 10 feet for flexible pavement in any direction. | | Grades | Longi tudi nal
Transverse | Maxi mum: 5%.
Mi ni mum: -1%.
Maxi mum: -1.5%. | | Curves | Hori zontal
Verti cal
Successi ve
curves | Minimum radius: 150 feet. Maximum rate of change of grade shall be 2.0% per 100 feet. Curves shall be separated by a minimum of 150 feet of tangent. | | Vertical clearance | Carri er
Patrol and
transport
Rotary-Wi ng | Minimum: 25 feet. Minimum: 45 feet. Minimum: 30 feet. | | Lateral clearance | Carri er Patrol and transport Rotary-Wing | 50 feet on both sides of centerline. 75 feet on both sides of centerline. 45 feet on both sides of centerline. | | Fillets at intersections | | Minimum radius: 100 feet. | | Shoul ders | | Provide proper drainage and prevent erosion along edge of pavement. | | Marki ng | Centerline | See NAVAIR 51-50AAA-2, mark as
a taxiway. | | Traffic lights | | As required at intersections. | Figure 31 Towway Criteria - 8.8.1 Location. Pad shall be located at an isolated site near the landing end of the main runway. Airfield standard safety clearances must be complied with. Both road and taxiway access must be provided. For quantity and distance requirements for the type ordnance (explosive class) to be handled, see NAVFAC P-80. In some instances, barricades or natural barriers may be used to reduce the quantity-distance factor, according to the NAVSEA OP-5, Ammunition and Explosives Ashore, Volume 1, Safety Regulations for Handling, Storing, Production, Renovation and Shipping of Ammunition and Explosives Ashore and Volume 2, Storage Data. - 8.8.2 Pavement. Provide same Load-bearing capacity, surfacing, tiedowns, grades, and dimensions as for parking aprons for cargo aircraft. Overall size is determined by number of aircraft to be handled simultaneously. Grounding receptacles are not required, tiedowns are adequate for grounding. - 8.8.3 Miscellaneous Items. Provide telephone service, fire hydrant, and lighting if required. # PAGE 94 INTENTIONALLY LEFT BLANK #### MII-HDBK-1021/1 #### REFERENCES NOTE: Unless otherwise specified in the text, users of this handbook should utilize the latest revisions of the documents cited herein. ### FEDERAL AND MILITARY SPECIFICATIONS AND STANDARDS AND MILITARY HANDBOOKS: The following specifications, standards, and military handbooks form a part of this document to the extent specified herein. Unless otherwise indicated, copies are available from the Defense Printing Service, Standardization Document Order Desk, Building 4D, 700 Robbins Avenue, Philadelphia, PA 19111-5094. ### SPECIFICATIONS ### **FEDERAL** SS-S-200 Sealant, Joint, Two Component, Jet-Blast Resistant, Cold Applied, for Portland Cement Concrete Pavement SS-S-1614 Sealants, Joint, Jet Fuel Resistant, Hot-Applied, for Portland Cement and Tar Concrete Pavement MI LI TARY MI L-C-22992 Connector, Plugs and Receptacles, > Electrical, Waterproof, Quick Disconnect, Heavy Duty Type; General Specification for ### **STANDARDS** MILITARY MI L-STD-704 Aircraft Electric Power Characteristics MI L-STD-90555 Connector, Receptacle, Electrical, Wall Mounting Class L (Power Source Receptacle) MILLTARY HANDBOOKS MI L-HDBK-1004/4 Electrical Utilization Systems MI L-HDBK-1005/3 Drainage Systems MI L-HDBK-1005/8 Domestic Wastewater Control ### REFERENCES (Continued) | MI L-HDBK-1005/9 | Industrial Oily Wastewater Control | |------------------|--| | MI L-HDBK-1021/2 | General Concepts for Airfield Pavement
Design | | MI L-HDBK-1021/4 | Rigid Pavement Design for Airfields | | MI L-HDBK-1023/1 | Airfield Lighting | | MI L-HDBK-1028/1 | Airfield Maintenance Facilities | ### NAVY DESIGN MANUALS AND P-PUBLICATIONS (Available from National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, Attention: Defense Publications; phone 1-800-553-6847.) | DM-21.03 | Flexible Pavement Design for Airfields | |----------|--| | DM-22 | Petroleum Fuel Facilities | | P-80 | Facility Planning Factor Criteria for
Navy and Marine Corps Shore Installations | | P-80. 3 | Appendix E, Airfield Safety Clearances | | P-272 | Definitive Designs for Naval Shore
Facilities | | P-970 | Planning in the Noise Environment | | P-971 | Airfield and Heliport Planning Criteria | ### OTHER GOVERNMENT DOCUMENTS AND PUBLICATIONS: The following Government documents and publications form a part of this document to the extent specified herein. | OPNAVI NST | Air Installations Compatible Use Zone | |------------|---------------------------------------| | 11010. 36A | (AICUZ) Program | (Available from Commanding Officer, Naval Publications and Forms Center, 5901 Tabor Avenue, Philadelphia, PA 19120-5099. ### References (Continued) ### DEPARTMENT OF THE ARMY ARMY TM-5-822-2/ AFM 88-7, CHAP 5 General Provisions and Geometric Designs for Roads, Streets, Walks, and Open Storage Areas (Available from U.S. Army Publications Distribution Center, 1655 Woodson Road, St. Louis, MO 63114.) ### FEDERAL AVIATION ADMINISTRATION (FAA) FAA AC 150/5345-27 Specification for Wind Cone Assemblies (FAA AC 150-5345-27 is available from the U.S. Department of Transportation, Utilization and Storage Section, M-443.2, Washington, DC 20590.) ### NAVAL AIR SYSTEMS COMMAND NAVAIR 51-50AAA-2 General Requirements for Shorebased Airfield Marking and Lighting (NAVAIR 51-50AAA-2 is available from Naval Publications and Forms Center, 5801 Tabor Avenue, Philadelphia, PA 19120; private organizations may purchase NAVAIR 51-50AAA-2 from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402) ### NAVAL SEA SYSTEMS COMMAND NAVSEA OP-5 Ammunition and Explosives Ashore, Volume 1, Safety Regulations for Handling, Storing, Production, Renovation and Shipping of Ammunition and Explosives Ashore Ammunition and Explosives Ashore, Volume 2, Storage Data (NAVSEA OP-5, Volumes 1 and 2 are available from Naval Publications and Forms Center, 5801 Tabor Avenue, Philadelphia, PA 19120; private organizations may purchase NAVSEA OP-5 from Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.) # PAGE 98 INTENTIONALLY LEFT BLANK #### GLOSSARY Aborted Takeoff. An unsuccessful takeoff operation due to power or other mechanical failures. Airfield. An area on land used for the landing, servicing, and takeoff of aircraft. Airfield Elevation. The official elevation of the airfield. The highest point of the usable landing area. Airfield Pavement. Prepared surfaces of processed materials, laid on natural ground or on compacted earth fills, designed to carry aircraft wheel loads without exceeding the bearing capacity of the ground beneath the pavement. Airfield Reference Point. A point located at the approximate centroid of the figure formed by joining the ends of runways as planned. The coordinates of the reference point shall be established and shows on the station drawings. For helicopter landing areas, it is the approximate center of the operational area. Airport. Refers to a civilian or municipal landing field in naval usage. Airspace. The space aboveground or water areas, which are or are not controlled, assigned, and/or designated. Air Traffic. Aircraft in operation anywhere in the airspace and within that area of an airfield or airport normally used for the movement of aircraft. Approach Control. A service established to control flights, operating under instrument flight rules (IFR), arriving at, departing from, and operating in the vicinity of airports by direct communication between approach control personnel and all aircraft operating under their control. Approach Zone. That airspace beyond the runway end zone which is free from obstructions above a specified glide angle, and in which initial climbing subsequent to takeoff and final descent prior to landing take place. Apron. A paved area to accommodate parked aircraft or provide access to hangars. Arming and De-arming. The loading and unloading of missiles, rockets, and ammunition in aircraft. Arresting Gear. The equipment incorporated in aircraft and in the landing area to limit the aircraft rollout distance. Aviation
Easement. A legal right obtained from a property owner to operate aircraft over that property and to restrict the height of any construction or growth on that property. Beam Wind Component. The wind velocities perpendicular to the axis of the runway centerline used to measure the degree by which a runway pattern covers incident wind from the several directions. ### GLOSSARY (Continued) Blast Protective Area. An area protected by pavement construction at the ends of runways and taxiways against jet blast errosion. Bond-Breaking Course. A separating course preventing bond development between an existing rigid pavement and rigid overlay pavement. Caution Area. An area in which a visible hazard to aircraft in flight exists. Clearway. An area free from obstruction at the upwind end of the takeoff runway in prolongation of the runway, covering an area 3,000 feet long by 500-feet wide. Crash Strip. An area free of obstructions provided at the upwind end of takeoff runways, in prolongation of the overrun area. Crosswind Runway. A secondary runway that is required when the primary runway direction provides less than 95 percent total wind coverage. Displaced Threshold. A runway threshold that is not at the beginning of the full-strength runway pavement. Dual Runway. Simultaneously usable runways that provide for traffic movement beyond the capacity of a single runway. End Zone. A cleared and graded area extending beyond the end of the runway, capable of supporting an aircraft in event of overrun of the runway during an aborted takeoff or on landing when rollout extends beyond the runway. Fixed-Wing Aircraft. An airplane having wings which do not normally move relative to the plane during flight. High-speed, swept-wing aircraft are considered to be fixed-wing aircraft. Flight Path. The track of the aircraft in space during flight, including the glide path to touchdown on landing. Full Stop Landing. The touchdown, rollout, and complete stopping of an aircraft to zero speed on runway paving. Glide Angle. The acute angle between the descending flight path of an aircraft and a horizontal plane fixed relative to the runway. Glide Path. The line to be followed by an aircraft as it descends from horizontal flight to point of landing. One of the three elements of an instrument landing system which furnishes vertical guidance for the correct descent to a runway. Hardstand. A paved or stabilized parking area of sufficient strength and size to accommodate a designated number of aircraft or mobile equipment. It is connected to the runway or traffic area by a taxiway or towway. Helicopter. A rotary-wing aircraft. ### GLOSSARY (Continued) High-Speed Taxiway Turnoff. A taxiway leading from a runway at an angle which allows landing aircraft to leave a runway at high speeds. Instrument Runway. A runway which is provided with landing aids (such as high intensity runway lighting approach lights) and navigation aids for IFR (instrument flight rules) operations. Intermediate Area. The area between runways and between runways and taxiways that is graded or cleared for operational safety. Landing Area. The paved portion of a landing field for the safe landing and takeoff of aircraft. Landing Field. Any area of land consisting of one or more landing strips, including the intermediate area, that is designed for the safe takeoff and landing of aircraft. Landing Rollout. Distance covered in stopping the aircraft, when loaded to maximum landing weight, following touchdown using standard operation and braking procedures on a hard, dry-surfaced level runway with no wind. Landing Strip. That portion of an airfield that includes the landing area, the end zones, and the shoulder areas. Also known as a flight strip. Line Vehicle. Any vehicle used on the landing strip, such as a crash fire truck and tow tractor. Magnetic North. The direction indicated by the north-seeking element of a magnetic compass when influenced only by the earth's magnetic field. Magnetic Variation. The angular difference between magnetic north and true north. Overlay (Also Overlay Pavement). A rigid or nonrigid pavement constructed on an existing pavement to increase its load-carrying capacity. Overrun Area. An area the width of the runway plus paved shoulders extending from the end of the runway to the outer limit of the end zone. The portion which is a prolongation of the runway is the stabilized area. Parallel Runway. Special form of dual runway in which the runway centerlines are parallel. Power Check. The full power test of an aircraft engine while the aircraft is held stationary. Rotary-Wing Aircraft. An airplane, such as a helicopter or autogiro, having wings that rotate about an axis, especially such an aircraft having wings that rotate about an approximately vertical axis. Runway. A paved surface for the landing and takeoff of aircraft. This includes all-weather runways, instrument runways, and crosswind runways. ### GLOSSARY (Continued) Runway Exit. A taxiway pavement provided for turnoffs from the runway to a taxiway; may be either normal or high speed. Runway Threshold. A line perpendicular to the runway centerline designating the beginning of that portion of a runway usable for landing. Service Point. A receptacle, embedded in certain airfield pavements, containing outlets for utilities required to service aircraft. Shoulder. An area provided for emergency use of aircraft and for dust and erosion control. Shoulders are provided for runways, taxiways, aprons, and compass roses. Some are paved, some are not. Stabilized Soil. Soil treated in such a manner as to render its properties less affected by water or to increase its load-bearing capacity. Taxiway. A paved surface over which aircraft can move under their own power. Taxiway Turnoff. A taxiway leading from a runway to allow landing aircraft to exit and clear the runway after completing their initial landing roll. Tiedown Anchor. A device, installed in certain airfield pavements, to which lines tying down an aircraft are secured and grounding is provided. Towway. A paved surface over which aircraft can be towed. True North. The geographic north; the direction of the geographic North Pole from a given point on the earth's surface. Wind Direction. The direction from which the wind is blowing in reference to true north. Wind Rose. A diagram showing the relative frequency and strength of the wind in correlation with a runway configuration and in reference to true north. It provides a graphic analysis to obtain the total wind coverage for any runway direction. CUSTODI AN NAVY-YD PREPARING ACVITIY NAVY-YD PROJECT NO. FACR 0239